PETROLEUM QUALITY INFORMATION SYSTEM (PQIS): REQUIREMENTS AND RECOMMENDED DESIGN(U) LOGISTICS MANAGEMENT INST BETHESDA MD R L ARNBERG DEC 97 LMI-AL628R1 MDA903-85-C-0139 F/G 5/2 AD-8192 261 1/2 NL UNCLASSIFIED PERSONAL PROPERTY OF THE PROPE AND CALLES DESCRIPTION OF THE PROPERTY # PETROLEUM QUALITY INFORMATION SYSTEM (PQIS): REQUIREMENTS AND RECOMMENDED DESIGN Report AL628R1 December 1987 Robert L. Arnberg Prepared pursuant to Department of Defense Contract MDA903-85-C-0139. The views expressed here are those of the Logistics Management Institute at the time of issue but not necessarily those of the Department of Defense. Permission to quote or reproduce any part must – except for Government purposes – be obtained from the Logistics Management Institute. LOGISTICS MANAGEMENT INSTITUTE 6400 Goldsboro Road Bethesda, Maryland 20817-5886 DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited 68 3 21 **u9** 5 ## UN FLASSIFIED | | | | | | _ | |---------|-----|-----------|---------|-----------|---| | ECHRITY | rı, | Δςςιείς Δ | TION OF | THIS PAGE | F | | | | | | | | | | REPORT DOCUM | ENTATION | PAGE | | | | |--|---|--|--|-------------------|----------------------------------|--| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | 16 RESTRICTIVE | MARKINGS | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION / AVAILABILITY OF REPORT | | | | 1:: | | 2b.DECLASSIFICATION / DOWNGRADING SCHEDU | JLE | "A" Approved for Public Release; distribution unlimited. | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE
LMI Task AL628 | R(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | 6a. NAME OF PERFORMING ORGANIZATION Logistics Management Institute | 6b OFFICE SYMBOL
(If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | | 6c. ADDRESS (City, State, and ZIP Code)
6400 Goldsboro Road
Rethesda, Maryland 20817-5886 | | 7b ADDRESS (Ci | ty, State, and ZIP C | ode) | | | | 8a NAME OF FUNDING / SPONSORING
ORGANIZATION
ODASD (Logistics) | 8b.OFFICE SYMBOL
(if applicable) | 9. PROCUREMEN
MDA903-8 | IT INSTRUMENT ID
5-C-0139 | ENTIF | ICATION NUN | 1BER | | 8c. ADDRESS (City, State, and ZIP Code) | <u></u> | 10. SOURCE OF F | UNDING NUMBER | s | | | | The Pentagon, Room 3E788
Washington, D.C. 20301-8000 | | PROGRAM
ELEMENT NO. | PROJECT
NO | TASK
NO | | WORK UNIT
ACCESSION NO | | Petroleum Quality Information System (PQ 12. PERSONAL AUTHOR(S) Robert L. Arnberg 13a. TYPE OF REPORT 13b. TIME CO | | | ORT (Year, Month, | (Jav) | 15. PAGE CO | OLINT | | Final FROM 16. SUPPLEMENTARY NOTATION | го | December 1 | | | 122 | | | 17 COSATI CODES | 18 SUBJECT TERMS (Continu | a on reverse if ne | ressary and identi | fy by b | lock number | | | FIELD GROUP SUB-GROUP | Automated Information Surveillance | | • | , , | · • | | | DoD uses about 200 million barrels of petrol their intended uses, standards of quality have be analysis. We find that a suitable DoD-wide system | eum fuels a year, at an annu:
een established. But data a | al cost of more the
bout quality are | not always curren | t or in | a form that ! | lends itself readily to | | computers now used by the Military Department We recommend that system development to the development to the department of | s and Defense Fuel Supply Ce
pegin with the quality contro | enter (DFSC) for o | ther purposes. Ope
SC for bulk fuels p | eratin;
purcha | g costs would!
sed and kept | be nominal.
: in dormant storage | | bulk petroleum purchases. We also recommend collecting data using degeneration; and moving data to a computer main quality organizations of the various Department | ecentralized microcomputers;
frame when statistical analy | transferring data | a to a DFSC minico
e task of entering d | mpute
lata sh | er for storage,
ould be deleg | , retrieval, and report
ated to the petroleum
for the Army | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT SAME AS | RPT DTIC USERS | 21 ABSTRACT | SECURITY CLASSIFI | CATIO | N | | | 22a NAME OF RESPONSIBLE INDIVIDUAL | | 226 TELEPHON | NE (Include Area Co | ode) | 22c OFFICE | SYMBOL | | SECURITY CLASSIFICATION OF THIS PAGE | | |--|--| | 10. A DSTD A CTL/C artists (1) | | | 19. ABSTRACT (Continued) This approach would provide DESC with a comprehensive database of quality control informs | ation, assign the task of data entry to the | | This approach would provide DFSC with a comprehensive database of quality control inform organizations responsible for quality control, and minimize DFSC's clerical workload. | 2.10.1, 2.2.1g., 2.10.12.10.12.20.10.1, 10.11.10 | <u>`</u> | ! | | | | | | | | | | | | | | | | UNCLASSIFIED | | | SECTIPITY () ASSISTED ATTION | UNCLASSIFIED # **Executive Summary** # PETROLEUM QUALITY INFORMATION SYSTEM (PQIS): REQUIREMENTS AND RECOMMENDED DESIGN DoD uses about 200 million barrels of petroleum fuels a year, at an annual cost of more than \$6 billion. To make sure the various fuels are suitable for their intended uses, standards of quality have been established. But data about quality are not always current or in a form that lends itself readily to analysis. We find that a suitable DoD-wide system for collecting and analyzing data about fuel quality is possible. Much of the work would be done by computers now used by the Military Departments and Defense Fuel Supply Center (DFSC) for other purposes. Operating costs would be nominal. We recommend that system development begin with the quality control data of the DFSC for bulk fuels purchased and kept in dormant storage. These are most subject to degradation and contamination by water and impurities. The system would be expanded to include quality control data for all bulk petroleum purchases. We also recommend collecting data using decentralized microcomputers; transferring data to a DFSC minicomputer for storage, retrieval, and report generation; and moving data to a computer mainframe when statistical analysis is needed. The task of entering data should be delegated to the petroleum quality organizations of the various Departments, by product type: JP4 for the Air Force, JP5 and F76 for the Navy, and ground fuels for the Army. This approach would provide DFSC with a comprehensive database of quality control information, assign the task of data entry to the organizations responsible for quality control, and minimize DFSC's clerical workload. # **CONTENTS** | | Page | |---|--| | Executive Summary | iii | | List of Tables | vii | | List of Figures | i x | | Chapter 1. Introduction | 1- 1 | | Petroleum Logistics Petroleum Product Quality Petroleum Quality Management Organizations Petroleum Quality Control Functional Requirements Chapter 2. System Requirements | 1- 2
1- 3
1- 4
1- 7
1-11 | | Quality Control Source Data Existing Systems PQIS Data Elements Data Entry Processing Flow Quality Control Analysis Analysis of Dormant-Storage Fuels Statistical Analysis Reports Other User Applications System Interfaces Technical
Considerations | 2- 1 2- 1 2- 5 2- 7 2- 9 2-10 2-11 2-11 2-12 2-12 2-13 | | Chapter 3. Petroleum Quality Information System Alternatives | 3- 1 | | Design Considerations Microcomputer Alternatives Minicomputer Systems Mainframe Computer Systems Hybrid Computer Systems Communications Interfaces Summary of Alternatives | 3-1 For 3-5 &1 3-9 ed 3-10 10n 3-12 3-12 | Availability Code Avail and/or Dist Special # CONTENTS (Continued) | | <u>Page</u> | |--|------------------------------| | Chapter 4. Recommended System Architecture and Design | 4- 1 | | Recommendation System Description PQIS Implementation Planning Potential PQIS Extensions | 4- 1
4- 1
4- 3
4- 4 | | Glossary | Gloss. 1 | | Appendix A. Petroleum Product Specifications | A-1 - A-11 | | Appendix B. Quality Control Source Data | B-1 - B-13 | | Appendix C. Navy JP5 Database | C-1 - C- 4 | | Appendix D. Navy F76 Database | D-1 – D- 5 | | Appendix E. Petroleum Quality Information System Prototype Database | E-1 - E-19 | # **TABLES** | | | Page | |------|--|------| | 1-1. | DoD Bulk Petroleum Purchases in FY86 | 1- 3 | | 1-2. | Fuel Characteristic Categories | 1- 5 | | 1-3. | Petroleum Fuel Quality Characteristics | 1- 6 | | 1-4. | Quality Control Test Types | 1- 8 | | 1-5 | Quality Control Testing of Aviation Turbine Fuels | 1- 9 | | 2-1. | Petroleum Fuel Quality Characteristics | 2- 2 | | 2-2. | Specification Summary for the JP8 Aviation Turbine Fuel | 2- 4 | | 2-3. | Estimates of Annual Bulk Petroleum Quality Control Testing | 2- 5 | | 2-4. | Description of PQIS Database | 2- 6 | | 3-1. | DoD Bulk Petroleum Purchase Quality Control Test Records | 3- 3 | | 3 2. | Hardware and Software Alternatives | 3- 6 | | 3-3. | PQIS Design Alternative Summary | 3-13 | | 3-4. | Comparison of PQIS Design Alternatives | 3-14 | | 3-5. | PQIS Design Alternative Evaluation | 3-14 | | 4-1. | Advisor on Quality Analysis of Aircraft Turbine Fuels | 4- 6 | # **FIGURES** | | | Page | |------|--|------| | 1-1. | Petroleum Quality Organizations in DoD | 1- 8 | | 1-2 | Petroleum Quality Reporting | 1-10 | | 1-3. | PQIS Overview | 1-14 | | 2-1. | PQIS Data Entry | 2- 8 | | 2-2. | PQIS Reports | 2-10 | | 3-1. | PQIS Decentralized Network | 3- 8 | | 3-2. | PQIS Hybrid Computer Network | 3-10 | | 4-1. | PQIS Proposed Design | 4- 2 | | 4-2. | A Laboratory Computer Network | 4- 5 | #### CHAPTER 1 #### INTRODUCTION The Department of Defense consumes about 200 million barrels a year of petroleum fuels to power its aircraft, motor vehicles, ships, and energy generators. The annual cost is more than \$6 billion. DoD buys a variety of petroleum fuels — jet fuels, diesel fuels, and gasolines — each with specific engine performance and storage characteristics. Petroleum fuels are characterized by precise chemical and physical properties that determine their performance and quality. Providing quality fuel requires inspection at the point of purchase, monitoring quality during storage, and insuring quality while the fuel is distributed to users. Petroleum fuel quality standards are identified in military, Federal, and commercial product specifications. The fuel must meet these standards when it is purchased and be within specified quality limits when it is consumed by DoD users. These fuels are expensive and easily contaminated by water and impurities during storage and distribution. They must, therefore, be stored under carefully controlled conditions to maintain their quality and prevent deterioration. DoD now accumulates a wealth of data quantifying fuel quality, but not in a form that is readily analyzed. The Services make ad hoc use of petroleum quality databases to evaluate specific quality control problems and publish statistical reports. Few of these databases contain current data, because data entry and validation are labor intensive. A petroleum quality information system (PQIS) would support better analysis of fuel quality. The remainder of this chapter describes petroleum logistics, fuel quality, DoD petroleum quality control, and the general functional requirements for a PQIS. Chapter 2 describes in detail the functional requirements for a PQIS. Chapter 3 presents alternative methods of meeting user requirements, and Chapter 4 contains our recommendation for implementation of a PQIS. #### **PETROLEUM LOGISTICS** Bulk fuels are liquid petroleum products produced at refineries in batches, stored in holding tanks, and transported in batches (tenders) by pipeline; in tanks by ocean tanker, barge, rail tank car; or road tank car/trailer. Responsibilities for management of bulk petroleum products, storage, and distribution facilities are defined in DoD Directive 4140.25.1 Procedures for management of petroleum products are described in detail in DoD Manual 4140.25-M.2 The Assistant Secretary of Defense (Production and Logistics) [ASD(P&L)] establishes policy and provides guidance to DoD Components for managing bulk petroleum logistic programs, systems, and procedures. The Defense Logistics Agency (DLA) procures bulk petroleum products and manages wholesale stocks; the Military Services determine requirements, operate wholesale and retail storage facilities, and manage retail stocks. DLA's Defense Fuel Supply Center (DFSC) provides integrated material management of bulk petroleum, including procurement, transportation, storage, and distribution to DoD users. DFSC contracts for five types of DoD bulk petroleum purchases: defense stock fund contracts for DFSC terminal (wholesale) purchases; post, camp, and station (PC&S) bulletin contracts for delivery directly to DoD (retail) users; bunker contracts for refueling ships; credit card purchases for service station delivery; and emergency purchases for vehicles, vessels, or aircraft. DFSC also contracts for all Government commercial fueling services including into-plane purchases of aviation fuel at commercial airports, which are technically not bulk fuel purchases. Defense stock fund contract (wholesale) purchases amounted to 129.2 million barrels, or approximately 85 percent of all DoD commercial purchases in FY86 (Table 1-1). Such purchases involve high-volume shipments (in excess of 100,000 barrels) of fuel from a refinery to a defense fuel supply point (DFSP) via ocean tanker or pipeline. The fuel may later be transferred to another vessel or pipeline before it ¹DoD Directive 4140-25 Management of Bulk Petroleum Products, Storage, and Distribution Facilities. 5 May 1980. ²DoD Manual 4140.25-M. Procedures for the Management of Petroleum Products. Dec 1978 reaches its destination. When the shipment arrives, it is loaded into storage tanks and retained until distribution to DoD users. TABLE 1-1 Dod Bulk Petroleum Purchases in FY86 | | Bul | k petrolei | Total consumption | | | | | | |--|------------------------------------|------------|--------------------------------|-------------|-------|---------------------------|-------|--| | Product | To terminal (stock fund purchases) | | To user
(PC&S
purchases) | | Total | Millions
of
dollars | Mbbl | | | | Number | Mbbl | Number | Mbbl | Mbbl | donars | | | | Naphtha aviation turbine fuel (JP4) | 2,043 | 68.7 | 11,922 | 10.3 | 79.1 | 2,906 | 94.7 | | | Kerosene
aviation turbine
fuel (JP5) | 380 | 25.4 | 1,443 | 1.8 | 27.3 | 952 | 28.7 | | | Marine diesel
fuel (F76) | 332 | 24.8 | 321 | 2.9 | 27 7 | 834 | 26.5 | | | Other fuels | 707 | 10.2 | 792 | 8 .0 | 18 3 | 922 | 28.7 | | | Total | 3,462 | 129.2 | 14,478 | 23.1 | 152 3 | 5,614 | 178.6 | | Sources: Defense Fuels Automated Management System and Defense Energy Information System Note: Mbbl = millions of barrels; totals rounded to nearest 100 thousand PC&S and credit card (retail) purchases are made under regional blanket purchase agreements for the direct purchase of bulk fuels from refineries or wholesalers. These contracts involve a large number of low-volume shipments (less than 30,000 gallons) which are transported mainly by tank truck or tank car. ## PETROLEUM PRODUCT QUALITY Quality control of bulk petroleum products involves establishing product quality standards, ensuring conformity of the product to established technical requirements (specifications), and monitoring fuel quality to determine suitability for its intended use. Responsibility for quality control of bulk petroleum products is diversified: DLA is responsible for procuring quality products and maintaining product quality through transportation, storage, and distribution of wholesale products; the Services develop product specifications (quality control standards). provide quality test facilities, provide storage facilities, and maintain product quality through the storage and distribution phases of retail product management. Quality control procedures are described in detail in DLAM 4155.13 and in MIL-HDBK-200F,4 the military handbook on standardization and quality surveillance. The technical requirements (specifications) for petroleum products are established by the Service weapon system development activities. Product specifications usually include special quality requirements established by international standardization working groups, such as those of NATO. The exact specification for a petroleum product is defined in terms of its physical and chemical properties and depends on the intended use(s) and storage requirements. Each chemical or physical property can be associated with a fuel characteristic category, e.g., volatility. Fuel characteristic categories are described in Table 1-2. The chemical and physical characteristics of aviation turbine fuels are listed in Table 1-3, including identification of the associated fuel characteristic categories. Specifications for petroleum products are of several
types: military, Federal, and commercial. A common item, such as a noncombat motor gasoline, is held to a Federal standard only. A special purpose combat automotive gasoline, on the other hand, must meet military specifications, which may also include NATO requirements. DoD often designates standard commercial fuels as acceptable substitutes for military fuels that may not be readily available. For example, Jet A1, a commercial jet fuel, may be used as a substitute for JP8 (NATO F34), a kerosene-based turbine fuel for military aircraft. Quality requirements for commercial fuels are generally less demanding than Federal or commercial standards. A list of tests required for different jet fuels is in Appendix A. #### PETROLEUM QUALITY MANAGEMENT ORGANIZATIONS Petroleum quality management is widely dispersed throughout the DoD. The Director of Energy Policy establishes and evaluates policy for the ASD(P&L). DLA ³DLAM 4155.1. Petroleum Procurement Quality Assurance Manual. Feb 1985. ⁴MIL-HDBK-200F. Quality Surveillance Handbook for Fuels, Lubricants and Related Products. Sep 1981. New revision pending publication. TABLE 1-2 FUEL CHARACTERISTIC CATEGORIES | Category | Category description | |--------------|--| | Appearance | Product workmanship and physical appearance | | Composition | Chemical hydrocarbon, acid, and sulfur composition | | Volatility | Fuel vaporization characteristics | | Fluidity | Low-temperature flow properties | | Combustion | Fuel ignition and energy effectiveness | | Corrosion | Fuel system corrosiveness properties | | Stability | Fuel system thermal oxidation stability and storage stability | | Contaminants | Existence of contaminants in fuel such as gum and particulates | | Additives | The use of fuel performance and storage improvement additives | | Other tests | Other specialized testing requirements | ECONOMIA PROGRAM DESCRIPTION D has overall responsibility for quality assurance of all bulk petroleum purchases and is responsible for quality surveillance of DLA-owned (wholesale) inventories; the Services' technical quality offices are responsible for quality assurance concerning PC&S (retail) purchases and quality surveillance of all retail inventories. DLA's Defense Contract Administration Service (DCAS) is responsible for quality assurance of stock fund fuels purchased in the Continental United States; DFSC is responsible for stock fund fuels purchased overseas. DFSC provides direction and guidance in technical matters for all petroleum product quality assurance. DFSC quality assurance representatives (QARs) certify fuel quality when it is purchased; DFSC and Service quality surveillance representatives (QSRs) monitor fuel quality during shipment and storage. Practical responsibility for quality assurance is a function of economics; quality assurance of DLA-owned fuels is the responsibility of DCAS and DFSC; quality assurance of Service-owned (PC&S-purchased) fuels is the responsibility of a Service technical quality office. Since all petroleum products are purchased for consumption by DoD (retail) users, analysis of petroleum fuel quality is ultimately the responsibility of the Service base fuels offices and the associated Service technical quality offices: General Materiel and Petroleum Activity (GMPA) of the Army Materiel Command (AMC), Energy Management Directorate (EMD) of the Air Force TABLE 1-3 PETROLEUM FUEL QUALITY CHARACTERISTICS | Characteristic | Category | |---|--------------| | Acidity, total or neutralization number | Composition | | Aniline-gravity product/net heat of combustion | Combustion | | Antioxidant content | Additives | | Antistatic/electrical conductivity additive content | Additives | | Aromatic content | Composition | | Cetanic index | Combustion | | Color, Saybolt | Appearance | | Copper strip corrosion | Corrosion | | Corrosion inhibitor/lubricant | Additives | | Density/API gravity/specific gravity | Volatility | | Distillation initial boiling point | Volatility | | Distillation 10%, 20%, 50%, and 90% recovery | Volatility | | Distillation final boiling point | Volatility | | Distillation residue and loss | Volatility | | Electrical conductivity | Other tests | | Existent gum | Contaminants | | Filtration time | Contaminants | | Flash point | Volatility | | Freezing point | Fluidity | | Fuel system icing inhibitor (FSII) content | Additives | | Hydrogen content | Combustion | | Luminometer number | Combustion | | Metal deactivator content | Additives | | Naphthalene content | Combustion | | Neutralization/acidity | Composition | | Olefin content | Composition | | Particulate matter | Contaminants | | Peroxide number | Contaminants | | Smoke point | Combustion | | Stability (JFTOT) pressure change and color code | Stability | | Sulfur, Mercaptan and total | Composition | | Vapor pressure | Volatility | | Viscosity | Fluidity | | Water reaction interface rating | Contaminants | | Water separation index modified (WSIM) | Contaminants | **Note:** API = American Petroleum Institute, JFTOT = jet fuel thermal oxidation test Logistics Command (AFLC), and Navy Petroleum Office (NPO) of the Naval Supply Command (NAVSUP). Quality control is, therefore, a joint responsibility of DFSC and the Services' technical quality offices. The Service weapon system development activities have functional responsibility for fuel standardization: the Army Belvoir Research, Development, and Engineering Center (BRDEC) for ground fuels; the Air Force Systems Command (AFSC) Wright Aeronautical Laboratories (WAL) for aviation fuels; the Naval Air Systems Command (NAVAIR) Naval Air Propulsion Center (NAPC) for Navyunique aviation fuels; and the Naval Sea Systems Command (NAVSEA) Naval Ships Research and Development Center (NSRDC) for marine fuels. The Services establish and operate DoD petroleum quality laboratories to support all DoD activities that need their services. Each Service manages its laboratories: the Air Force laboratories are part of the AFLC, the Navy laboratories are part of the NAVSUP, and the Army laboratories are under the control of their major commands. These organizations are shown in Figure 1-1. # PETROLEUM QUALITY CONTROL COSCIONAL ROCCOCK Petroleum quality is tested by obtaining a representative sample of the product and subjecting it to a series of physical and chemical tests to determine if the product meets technical product specifications. The characteristics must be tested using specific test methods to conduct the tests. Quality assurance involves a full specification test; quality surveillance usually requires only partial testing of product quality characteristics. Quality control test types are described in Table 1-4. Quality control tests for aviation turbine fuels are listed in Table 1-5. DFSC and Service QARs and QSRs are responsible for assuring (accessing and certifying) and monitoring (evaluating) fuel quality for the DoD (see Figure 1-2). The DFSC has primary technical responsibility for fuel quality assurance and quality surveillance of wholesale products. The Service technical quality offices are responsible for retail products. A DFSC QAR inspects refinery production and storage facilities and certifies product acceptability when the product is transferred to a pipeline, shipping vessel, or terminal. The QAR verifies and certifies the quality and quantity of petroleum products purchased and shipped to DoD activities. The process is described in detail Note: EPD = Energy Policy Directorate; MajCom = Major Command FIG. 1-1. PETROLEUM QUALITY ORGANIZATIONS IN DOD TABLE 1-4 QUALITY CONTROL TEST TYPES | Test type | Test description | |-----------|---| | Туре А | Complete specification acceptance test | | Type B-1 | Partial testing of principal characteristics most likely to be affected by transfer | | Type B-2 | Partial testing of critical product characteristics susceptible to deterioration | | Type B-3 | Partial testing of product when contamination is suspected | | Type C | Quick, simple partial testing to verify product quality | TABLE 1-5 QUALITY CONTROL TESTING OF AVIATION TURBINE FUELS | | | | Test type | | | | | |--------------|--|------------------|-------------|-------------|--------|--|--| | Category | Test name | А | B-2 | B-1
B-3 | С | | | | Appearance | Saybolt color
Visual water and solids | R
R | R
R | R | R | | | | Composition | Acid content Aromatic content Olefin content Sulfur content | R
R
R | R | | | | | | Volatility | Distillation Vapor pressure Flash point Density | R
R
R | R
R
R | R
R
R | R
R | | | | Fluidity | Freezing point Viscosity | R
R | R | R | | | | | Combustion | Heat content Hydrogen content Cetane index Smoke point Naphthalene content | R
R
R
R | R | | | | | | Stability | Pressure change
Deposit code | R
R | R
R | | | | | | Corrosion | Copper strip corrosion | R | R | R | | | | | Contaminants | Existent gum content Particulates | R
R | R | R | | | | | | Water separation Filtration time | R
R | R
R | R
R | | | | | Additives | Fuel system anti-icing Antioxidant Corrosion inhibitor Metal deactivator Antistatic additive Fuel conductivity | R
R
R
R | R
R
R | R
R
R | | | | **Note:** R = test required FIG. 1-2. PETROLEUM QUALITY REPORTING in the Petroleum Procurement Quality Assurance Manual (DLAM 4155.1). The certification (DD Form 250-1 or DD Form 250 with associated test reports) is sent to many organizations for use in payment, accounting, and quality control. Product quality is monitored by DFSC and Service QSRs during storage, distribution, and use to ensure product integrity. Quality control of wholesale products consists
of abbreviated tests of samples drawn at every transfer and discharge point. Periodic testing — to check for deterioration — is required in the event of prolonged storage. Additional testing can be performed at any time. The Service laboratories provide testing services for all retail and wholesale customers. The DD Form 250, DD Form 250-1, and laboratory quality test reports are used to evaluate quality control problems and identify the source of the problem. For example, if fuel quality has degraded during storage, DFSC would use these forms and test reports to try to identify the reason for the degradation: whether it was a bad batch of fuel from a refinery, there was contamination during shipment, or storage conditions were poor. DFSC now has no automated support for retrieving and analyzing quality control data. Surveillance of the quality of retail fuel is the responsibility of the Service technical quality offices and using organizations. If fuel used in a weapon system causes problems or if fuel quality has degraded during storage or distribution, the Service technical quality organizations would check these forms and test reports to analyze the problem. The Navy now has two automated data systems to support its quality control analysis. The Army recently established informal databases to support its analytic requirements. The Air Force has no such automated support. # **FUNCTIONAL REQUIREMENTS** A PQIS for bulk purchases of petroleum products would have wide applicability within the DoD quality control community for research into problems of fuel quality. Such a system would make it easier to identify the source of a quality control problem, analyze the fuel stability characteristics of purchased products, relate fuel characteristics to equipment malfunctions, identify trends in fuel quality, evaluate the quality of domestic production, and evaluate proposed standards and specifications. Historically, the most significant use of quality control data has been publication of statistical analysis reports for aviation fuels. 5,6,7 These reports include trend analyses, analysis of petroleum quality characteristics, and regional analyses of characteristics by fuel source. Use of statistical analysis should be expanded to include trends in use of waivers, deviations, and additives. An important new application is stability analysis of products in dormant storage — detecting trends in product deterioration so that it can be used before serious problems develop. This application involves accessing quality control test reports and linking them to product acceptance quality control data to determine instability trends, which can be used to evaluate fuel rotation policy and optimize utilization of stored fuel. ⁵Air Force Wright Aeronautical Laboratories AFWAL-TR-2052. The Chemical and Physical Properties of JP-4 for 1980 – 1981. Harrison, W. E., III. Jun 1982. ⁶Naval Air Propulsion Center NAPC PE-105. Physical and Chemical Properties of JP-5 Fuel, 1980 - 1983. Ricciardelli, J. Dec 1984. ⁷National Institute for Petroleum and Energy Research (NIPER) Report Number 139. Aviation Turbine Fuels, 1984. Shelton, E. M. and C. L.Dickson. Mar 1985. To support these general functional requirements, the system must include a technical database of quality control test reports that include the following information: - Test identification data: test identifier, sample date, sampling location, petroleum product being tested, quantity of product represented, and reason for test. - Source of the product: contract number, refinery, cargo number, batch number, and identification of shore tank or ship tank. - DoD destination of a shipment or DoD storage location: DoD activity address code (DoDAAC), the subactivity, and storage tank identification. - Quality control test results: appearance, composition, volatility, fluidity, combustion, corrosion, stability, contaminants, and additives. The database must also support the following specific functional requirements: - A data reduction capability, including data entry, data validation, data conversion, data transfer, and a minimal data-inquiry-and-retrieval capability, to ensure timely, accurate data. - A data retrieval capability for analysis of quality control data: - ▶ Quality control analysis: retrieval of quality control test reports by product, producer, shipper, and destination or storage location, to evaluate quality control problems. - ▶ Quality analysis dormant storage: retrieval of a time series of dormantstorage quality-control test reports (linked to product acceptance data), to evaluate long-term fuel-storage stability. - A data retrieval capability for producing the following: - View and print individual test reports. - ▶ View and print groups of test results for all retrieved test reports. - Generate a database extract of selected test results. - A statistical analysis capability for evaluating trends in product quality characteristics and publishing reports. This function is closely related to evaluation of product specifications and has traditionally been performed by the Services' weapon system development activities. • A report generation capability, including the following: - ▶ Ad hoc data-retrieval reports for fuel quality research, requiring identification of the production source, the destination of the shipment, and the quality characteristics of the product purchased. - Preformatted reports, such as quality assurance test reports (barge/tanker loading and discharge reports), quality surveillance test reports, periodic dormant-storage test reports and exception/waiver/deviation reports. Figure 1-3 gives an overview of a PQIS, its users, data, and reports. Data are entered interactively by staff at DFSC or Service technical quality offices using DD Form 250, DD Form 250-1, and Air Force Technical Order Form (AFTO) 456. During data entry, data are checked for accuracy and completeness, and retained in a working database until all editing and validation are completed. The edited data can then be transferred to a central database and the central PQIS database. Once data are in a database, DFSC and Service technical quality offices can retrieve and produce a variety of reports, including trend analyses, preformatted reports, queries on fuel standards, and ad hoc queries. Each general functional requirement (data reduction, quality control analysis, dormant-storage analysis, statistical analysis, and reports) is addressed in more detail in Chapter 2. FIG. 1-3. PQIS OVERVIEW #### **CHAPTER 2** # SYSTEM REQUIREMENTS The quality characteristics of every petroleum product are stated in the military specification for the product. Petroleum quality characteristics for jet and diesel fuels are listed in Table 2-1. The specific product specifications for JP8, a kerosene-based aviation turbine fuel, are displayed in Table 2-2. Each quality characteristic has a standard unit of measure associated with a particular quality control test. These tests are described in more detail in Appendix A, which includes a list of quality control tests and measures, plus product specification summaries for jet and diesel fuels. Most quality control tests apply methods established by the American Society for Testing and Materials (ASTM) which also establishes commercial product specifications for petroleum fuels. To test for quality, representative samples of the product are subjected to a series of tests at a laboratory. ## **QUALITY CONTROL SOURCE DATA** There are five primary types of source data: DD Form 250-1, Tanker/Barge Material Inspection and Receiving Report; DD Form 250, Material Inspection and Receiving Report; AFTO Form 456, Turbine Fuel Test Report; DoD laboratory quality control test reports; and other nonstandard quality control test reports. Samples of the forms and a description of them are in Appendix B. The estimated number of annual quality assurance and quality surveillance test reports is identified in Table 2-3 — product acceptance and discharge estimates are based on FY86 data obtained from the Defense Fuels Automated Management System (DFAMS); transfer and periodic testing estimates are based on DFAMS and Defense Energy Information System (DEIS) data. ### **EXISTING SYSTEMS** There are four automated quality control data systems in the DoD quality control community: two Navy databases (for JP5 jet fuel and F76 marine diesel fuel) and two partial Army microcomputer databases (for diesel fuels and gasolines). The Navy databases are described in Appendices C and D. Current database utility is TABLE 2-1 PETROLEUM FUEL QUALITY CHARACTERISTICS | Characteristic | Product type | | | |---|----------------------|--|--| | Accelerated stability | Diesel fuel | | | | Acidity, total | Jet fuel | | | | Aniline point | Diesel fuel | | | | Aniline-gravity product | Jet fuel | | | | Antioxidant content | Jet and diesel fuels | | | | Antistatic/electrical conductivity additive content | Jet fuel | | | | Aromatic content | Jet fuel | | | | Ash content | Diesel fuel | | | | Calcium trace metals | Diesel fuel | | | | Carbon residue | Diesel fuel | | | | Cetane number/index | Jet and diesel fuels | | | | Cetane/ignition improver content | Diesel fuel | | | | Cloud point | Diesel fuel | | | | Color, Saybolt | Jet fuel | | | | Copper strip corrosion | Jet and diesel fuels | | | | Corrosion inhibitor/lubricant | Jet and diesel fuels | | | | Demulsification | Diesel fuel | | | | Density/API gravity | Jet fuel | | | | Density/specific gravity | Jet fuel | | | | Distillation initial boiling point | Jet fuel | | | | Distillation 10%, 20%, 50%, and 90% recovery | Jet and diesel fuels | | | | Distillation final boiling point | Jet and diesel fuels | | | | Distillation residue and loss | Jet and diesel fuels | | | | Existent gum content | jet fuel | | | | Filtration time | Jet fuel | | | | Flash point | Jet and diesel fuels | | | | Freezing point |
Jet fuel | | | | FSII content | Jet and diesel fuels | | | | Hydrogen content | Jet fuel | | | | Lead trace metals | Diesel fuel | | | | Metal deactivator content | Jet and diesel fuels | | | TABLE 2-1 PETROLEUM FUEL QUALITY CHARACTERISTICS (Continued) | Characteristic | Product type | | |--|----------------------|--| | Naphthalene content | Jet fuel | | | Net heat of combustion | Jet fuel | | | Neutralization/acidity | Jet and diesel fuels | | | Olefin content | Jet fuel | | | Particulate matter content | Jet and diesel fuels | | | Peroxide number/content | Jet fuel | | | Pour point | Diesel fuel | | | Smoke point | Jet fuel | | | Sodium and potassium trace metal content | Diesel fuel | | | Stability (JFTOT) pressure change and color code | Jet fuel | | | Sulfur, Mercaptan content | jet fuel | | | Sulfur, total content | Jet fuei | | | Vanadium trace metal content | Diesel fuel | | | Vapor pressure | Jet fuel | | | Viscosity | Jet and diesel fuels | | | Water reaction interface rating | Jet fuel | | | WSIM | Jet fuel | | limited by labor intensive data entry. Data entry is usually performed by summer interns, and data are generally several months old before they are entered into a database. Lack of timely, accurate, complete data limits use of these databases. They are, however, a source of historical information and can serve as a basis for establishing a PQIS. The remainder of this chapter will describe the data requirements, processing flow, and reporting requirements of a PQIS. TABLE 2-2 SPECIFICATION SUMMARY FOR THE JPB AVIATION TURBINE FUEL | Category | Test name | Specification limit | |--------------|--------------------------------|--| | Appearance | Saybolt color | Report value | | Composition | Acid content | Less than (<) 015 | | | Aromatic content | < 25 0% | | | Olefin content | < 5.0% | | | Sulfur content | < 0 3% | | | Mercaptan sulfur content | < 0 002% | | Volatility | Distillation | 10% at < 205 degrees Celsius (°C)
End point at < 300 °C | | | Flash point | Greater than (>) 38 °C | | | Density | 37 ~ 51 APIº | | Fluidity | Freezing point | < -47 ∍C | | | Viscosity | < 8 0 centistokes | | Combustion | Heat content | > 42.8 megajoule per kilogram (MJ/kg) | | | Hydrogen content | > 13.4% | | | Smoke point | > 25 millimeters (mm) | | | | > 20 mm with Naphthalene < 3% | | Stability | Pressure change | < 25 mm | | | Preheater deposit | < 3 | | Corrosion | Copper strip corrosion | < 1 | | Contaminants | Existent gum content | < 7.0 milligrams (mg)/100 milliliters (mL) | | | Particulate content | < 1.0 mg/liter (L) | | | Water reaction rating | < 18 | | | WSIM | > 85 | | | | > 70 with additives | | | Filtration time | < 15 minutes | | Additives | Fuel system anti-icing content | .10% - 15% | | } | Antioxidant content | 17.2 – 24.0 mg/L | | | Corrosion inhibitor content | 8.5 – 34.0 mg/L | | | Metal deactivator content | < 5.8 mg/L | | | Antistatic/electrical | conductivity limit | | | conductivity content | | | | Fuel conductivity | 200 – 600 picosiemens per meter (pS/m) | Source: Military Specification MIL-T-83133B. Turbine Fuel, Aviation, Kerosene Type, IP8. 3 Sep 1987. TABLE 2-3 ESTIMATES OF ANNUAL BULK PETROLEUM QUALITY CONTROL TESTING | | Estimated number of annual quality control test reports | | | | | |--------------------------------------|---|----------|-----------|---------------------|-------------------| | Product | Stock fund purchases | | | | PC&S
purchases | | | Acceptance | Transfer | Discharge | Periodic
testing | Acceptance | | Naphtha aviation turbine fuel (JP4) | 2,043 | 204 | 2,043 | 1,340 | 11,922 | | Kerosene aviation turbine fuel (JP5) | 380 | 380 | 380 | 980 | 1,443 | | Marine diesel fuel (F76) | 332 | 332 | 332 | 600 | 321 | | Other fuels | 707 | 70 | 707 | 2,010 | 792 | | Total | 3,462 | 986 | 3,462 | 4,930 | 14,478 | Sources: Defense Fuels Automated Management System and Defense Energy Information System **Note:** Acceptance and discharge estimates are based on FY86 purchase data; transfer and periodic testing estimates have been extrapolated from FY86 purchase data ## **PQIS DATA ELEMENTS** Quality assurance test information is the basis of the PQIS. It consists of descriptive data and quality control test results, as shown in Table 2-4 and described in detail in Appendix E (specific data element definitions). The test results are complemented by static processing information required for data validation: quality control characteristics, tests, test measures, and specification test limits; DFSP organization codes; DoD laboratory codes; DFSC contractual information; conversion factors for comparable units of measure; and optional data code files for refineries, exceptions, waivers, deviations, etc. The quality assurance test descriptive data must include product identification, the volume of the product, the source of the product, its intended destination, the date the sample was taken, the laboratory performing the tests, and identification of any exceptions, waivers, and deviations related to the procurement. This must be complemented by several parameters required to manage the data, TABLE 2-4 **DESCRIPTION OF POIS DATABASE** | _ | | | | |-------|-----|------|------| | Decci | rin | tiva | data | | Desci | υμ | CIAG | uata | Source Category **Evaluation point** Destination Laboratory Item Waiver/deviation Comments Control information Quality control test results Category **Appearance** Composition Volatility **Fluidity** Combustion Corrosion Stability Contaminants **Additives** Static information Category Sources **Destinations** Laboratories **Quality tests** **Specifications** Waiver/deviation codes **Contents** Refinery, contract, cargo/batch number, ship tank number Refinery, ship, or DFSP storage tank DFSP name, DoDAAC, subactivity, and tank Date of test, test identifier Product type, product quantity Waiver identification and case number Notes or comments about shipment PQIS number, PQIS flag, PQIS date **Quality Control Tests** Clarity, Saybolt color Acidity, aromatic, olefin, sulfur, and metal content Distillation, explosiveness, flash point, density Freezing point, viscosity, pour point, cloud point Btu content, smoke point, and naphthalene content Copper strip corrosion test JFTOT pressure change and preheater deposit code Gum, particulate, and trace metal content, WSIM Anti-icing, corrosion inhibitor, metal deactivator, antioxidant, antistatic/electrical conductivity additive, octane improver, or flow improver **Contents** Refinery codes, names, contract numbers DFSP DoDAACs, names, locations, and products Laboratory codes, names, and locations ASTM test names, methods, and measures ASTM tests and acceptable test values Waiver/deviation codes and descriptions Note: Btu = British thermal unit including a PQIS test number, a flag to identify the type of data in a given record, an error flag for validating data, and data entry and edit dates. The quality control test results identify salient quality characteristics of a given quantity of a petroleum product: its appearance, composition, volatility, fluidity, combustibility, corrosiveness, thermal stability, contaminants, and additives. Note that each set of test results is for a given tank or batch, with an abbreviated set of test results provided for the shipment composite. The exact test results provided depend on the type of test performed (see Tables 1-4 and 1-5). The data elements shown in Appendix E include supplementary data elements required to enter and process the minimal set of quality control characteristics required for product certification (this includes data elements for alternative units of measure, which are discarded after the test data have been edited). The DD Form 250-1 data can be split into two or three types of records: identification data (source, destination, total volume, etc.), individual refinery holding tank or ship tank quality data, and ship composite test data. The data should include references to known waivers, deviations, and exceptions by case number, explicit identification of test values below specification limits, and test values where results were estimated or missing. #### **DATA ENTRY** The first functional requirement listed in Chapter 1 is a data reduction capability, that is keyed entry or transfer, data validation and conversion, and data inquiry. As shown in Figure 2-1, data can be entered manually or by transfer on disks from DoD laboratories, Service quality standardization offices, and Service technical quality offices. There are four types of static data: technical, storage location, contractual, and DoD laboratory. Technical data include specifications for fuels, test standards (including ranges), and conversion factors (e.g., to metric units). Storage location data include the DFSP DoDAACs, names, and locations. Contractual data include contract number, contractor name and location, and refinery names and locations. Laboratory data include the names and locations of DoD laboratories. These data will be entered into the reference files manually by DFSC and distributed to users as required. The technical data require special consideration FIG. 2-1. POIS DATA ENTRY because they are included in the data entry and validation programs. The product specification and quality control characteristics constitute the core information content of the system. This information is imbedded in the data entry, edit, and validation programs and should also be available as reference information for the novice user. When specifications and test standards change, the new information will be included in the programs which will be tested before being released to PQIS users. The remaining data for monitoring quality are collected whenever the quality of fuel is tested, and can be entered into the database whenever
the reports are received by the using activity. #### **Data Entry Requirements** The most efficient way to enter data today is with menu-driven data entry screens. However, new technologies may ease the data entry process. These technologies include voice processing systems and optical character recognition (OCR) equipment and software to assist in the data entry process. OCR is likely to have only limited use, given the nature of the data being processed and the wide variety of input sources: different type fonts, formats, etc. # **Standard Quality Control Test Report Forms** Each product has a unique list of quality characteristics. They are reported in random order on the DD Form 250-1, thus complicating the data entry effort. It would be desirable to develop standard test forms for petroleum product quality control tests similar to those used for reporting test results for products transported through the Central European Pipeline System (CEPS) or those used for testing aviation turbine fuels as in the AFTO Form 456, Turbine Fuel Test Report/ASTM D1655, Inspection Data on Aviation Turbine Fuels. #### **Electronic Data Transfers** Some of these test reports are produced by automated data systems that may be able to provide the data to PQIS in electronic form: - DoD laboratory data systems. The DoD quality assurance laboratories have automated test report preparation systems, used for printing quality control test reports. Procedures should be established for transferring test data between these systems and PQIS. It is possible to transfer data from existing automated systems to PQIS, either by mailing microcomputer disks or by sending the information over communications networks. - Refinery data systems. Most of the larger refineries appear to have automated quality control data systems used for printing product quality control characteristics for inclusion in DD Form 250 or DD Form 250-1. A survey of a representative sample of refineries revealed that they produce only one DD Form 250-1 per week or per month, so that electronic data transfer would be of little use to either DoD or the refiners. DoD could provide selected refiners with a PQIS data entry system software and request them to send disks to DFSC weekly, monthly, or as required. ### **PROCESSING FLOW** Once valid data are entered into a database, the remaining functional requirements described in Chapter 1 consist of quality control analysis, dormant storage analysis, statistical analysis, and reports based on the data. Figure 2-2 highlights this portion of the PQIS. Transition from a central database to a decentralized data entry system will require special consideration for managing data entry, to preclude duplication of effort and duplicate data records. The following paragraphs describe the analytical capabilities and reports needed to meet user requirements. **Note:** STQOs = Service technical quality offices; DFSC-Q = DFSC, Quality Assurance and Technical Services Directorate; DFRs = defense fuel regions FIG. 2-2. POIS REPORTS #### **QUALITY CONTROL ANALYSIS** Quality control analysis is a task that requires human intelligence and experience with petroleum product quality control. PQIS can assist the analyst by providing the raw data required for analysis, e.g., the quality control test reports for products stored at a given location, produced by a given refinery, or shipped by a given vessel. Additional analytical capabilities include providing a time-phased product quality comparison report that will help the analyst to determine the source of the problem. This is a prime area for applying artificial intelligence technology. #### **ANALYSIS OF DORMANT-STORAGE FUELS** Dormant-storage quality analysis is similar to quality control analysis. It is a task that requires human intelligence and experience with petroleum product quality control. The primary function of PQIS is to provide the analyst with the raw data required for analysis, viz., a time series of quality control test reports for a given storage tank at a given location. It involves product life-cycle flow tracking — starting with the current DoDAAC/tank location, and tracing the product flow back to refinery batch via intermediate transport vessels and transfer points. Other analytical capabilities include identifying substandard or marginal products in storage, producing test result comparison reports, and computing rate-of-change product deterioration reports. This requirement is also a prime candidate for applying artificial intelligence technology. #### STATISTICAL ANALYSIS Historically, statistical analysis of bulk product purchases has been the primary application of Service quality control data systems. The type of information in the database is of a quantitative nature, lending itself to rigorous statistical analysis, including trend analysis by product, storage location, producer region, defense fuel region (DFR), etc. This application requires careful scrutiny of the data used for the statistical calculations and should be limited to one of four specific types of PQIS data records: PQIS refinery holding tank records, PQIS master (total composite) shipment acceptance records, PQIS receiving tank records, or PQIS master (total composite) shipment receipt records. This application also requires establishment of a historical database of 5 to 10 years of prior-year procurements and would, therefore, require large-scale computer storage and processing resources. Dormant-storage stability analysis is one of the most important PQIS applications. It will support monitoring the quality of stored fuel to ensure product integrity, optimizing fuel utilization, and minimizing product blending, regrading, and waste. This is a fruitful area for research, requiring development of techniques for identifying marginal quality fuel and predicting deterioration of fuel quality. #### **REPORTS** # **Quality Control Test Reports** Since petroleum quality analysis depends on having a database of accurate quality control test results, it is essential to be able to print quality control test reports to verify accuracy and completeness of the data. # **Summary Quality Control Test Data** Most practical system applications require comparison of quality control test reports. Therefore, a PQIS must be able to produce such reports for the fuel quality analyst. ## **Dormant-Storage Analysis Reports** Having dormant-storage fuel quality data in a central database will permit the production of reports that identify storage locations with marginal or substandard fuel that should be processed, regraded, or distributed to users. # **Exception, Waiver, and Deviation Processing Forms** This report will provide automated processing of exception, waiver, and deviation requests for DFSC. The DFSC Contracting and Production Directorate (DFSC-P) receives requests for exceptions, waivers, or deviations and must coordinate these requests with the DFSC Quality Assurance and Technical Services Directorate (DFSC-Q). If this information is in electronic form, then the DFSC-P could access PQIS instead of the manually prepared reports to coordinate processing of waiver, deviation, and exception requests. #### OTHER USER APPLICATIONS A basic data retrieval and data extract capability is required by the (local) PQIS database manager for data validation and analysis. A more refined capability is required for designated users who wish to analyze quality control problems and determine trends in product quality. [Note: Some product (annual) databases (e.g., F76 and JP5) are projected to be small enough to fit efficiently on an International Business Machines Corporation (IBM) XT, PS/2 Model 50, or equivalent microcomputer; thus, file transfer mechanisms should be provided to support complete autonomous remote databases.] #### SYSTEM INTERFACES Contractual, shipment, consumption, delivery, and domestic environmental data could be obtained from the DFAMS and the DEIS for validation and analysis purposes. There must be a viable data transfer mechanism to allow access to other automated data sources. It is particularly important to develop interfaces with DoD laboratory systems and refinery data systems to minimize the data entry effort. In 1 addition, most of the primary PQIS users will have access to computer resources that can be used to support the analytical requirements of the users. It is imperative to provide a relatively efficient file transfer mechanism for moving large volumes of data between computers. ### **TECHNICAL CONSIDERATIONS** The DD Form 250-1 and DD Form 250 provide information about the product at the refinery. Data are usually provided by refinery holding tank or refinery batch number, complemented by data on the ship composite, a partial test of product quality. The ship composite usually does not include all tests required by the specification; these test values are provided in the individual tank test reports, which are full-specification tests (see Tables 1-4 and 1-5). Computation of a total ship composite for all test characteristics may not be a meaningful measure of the quality of the product received and stored at the destination, because the shipment may be mixed, blended, and/or split into several storage tanks or pipelines at the destination(s). The data in PQIS should consist of individual tank or batch test results and the ship composite test summary. These data can then be manipulated to provide an "estimated" total ship composite of all test values (volume-weighted), including test data missing from the ship composite test report. Some additives are added to the product at the refinery, e.g., antioxidants, corrosion inhibitors, and metal deactivators, while others such as fuel system icing inhibitor may not be added to the product until it is loaded aboard a vessel or placed in a storage tank at the destination(s). These chemicals, by their very nature, change the physical characteristics of
the product and will, therefore, change the results of the quality control tests performed on the product. The destination (unloading) test report will usually provide DoD product quality information by tank, with all additives included. This is the preferred source of data for tracking specific quality control problems encountered at a DoD storage location. The problem with using this report as the exclusive source of quality control data is that there is a loss of information on original product quality and the identity of the product's source. Note that there may be several quality test reports for a given shipment. There should be at least one test report at each transfer point, and additional tests if problems are suspected or actually encountered. ## CHAPTER 3 # PETROLEUM QUALITY INFORMATION SYSTEM ALTERNATIVES The PQIS described in Chapter 2 can be implemented in a variety of ways: - The hardware used for the system may be micro, mini, mainframe computers, or some combination. - The PQIS may be implemented on a single, stand-alone computer with the ability to accept telephone dial-in access. - The PQIS may be implemented on several computers, all having identical software, or each having a subset of the software and some or all of the available data. - The PQIS may be implemented on a computer that is part of a local area network (LAN) of the DLA distributed minicomputer systems (DMINS). - The PQIS may be implemented on a computer that is part of a wide area network, such as the DLA Network (DLANET). - The PQIS may use a microcomputer for data entry and retrieval plus a minicomputer or mainframe archival database complemented by micro/ mini/mainframe interfaces. - The software may support interactive and/or batch processing. - The software may be commercially available, such as a database management system (DBMS) modified for PQIS, or custom designed. - The software may accept data entry on formatted data entry screens, voice input, OCR input, or a combination of these. ### **DESIGN CONSIDERATIONS** ### **Users** The primary PQIS users will be DFSC, the Service technical quality offices, and the Service quality standardization offices: the NAVAIR NAPC, the NAVSEA NSRDC, the AFLC EMD at the San Antonio Air Logistics Center, the AFSC WAL, the AMC Troop Support Command (TROSCOM) GMPA, and the Army BRDEC. In addition, the DFRs, the DFSPs, and the DoD laboratories may wish to access the data and use it to manage inventories. The users, their locations, and their hardware, indicate that PQIS should be accessible from Microsoft Disk Operating System (MS/DOS)-compatible microcomputers throughout the United States. ### **Data Sources** Some data may be transferred electronically from refineries and laboratories. Other data will have to be entered at DFSC unless DFSC can obtain data from Service computer systems by using decentralized data entry systems. ### **Data Volume** The size of a PQIS must determine the type of computer support required. To minimize data storage requirements, PQIS could (initially) be limited to bulk petroleum product purchases delivered to DFSP terminals. The number of transactions for such a system (Table 3-1) shows that microcomputer support of local (annual) product databases is feasible (with the exception of JP4, a high-purchase-volume fuel), and that with the use of limited advanced technology, even JP4 could be included on a microcomputer system. The problem with such an approach is that existing technology would be pushed to the limit, and use of the system would be confined to current data. Historical analysis, one of the most useful applications for the system, would be inhibited. The requirement for rapid access to current data, combined with limited access to historical data, would constrain the system design to a minicomputer or mainframe system. Another approach is to establish a hybrid system, including a microcomputer data entry system, microcomputer retrieval applications, and a minicomputer or mainframe archival database that is complemented by micro/mini/mainframe interfaces. The microcomputer systems are easy to use but, for large volumes of data, are limited in capacity and processing speed. The mini/mainframe systems are more sophisticated and have communications facilities and large storage capacities, but are generally more expensive. Minicomputers generally have less storage capacity than mainframes and also have less complex software systems. Mainframe computers are by far the most expensive. # **Data Entry** With a decentralized data entry system, it will be necessary to establish rules for assigning unique test report identification numbers, standardizing narrative TABLE 3-1 Dod bulk petroleum purchase quality control test records | | Number of quality control test report records | | | | | | | |--|---|----------------------|-----------|---------------------|------------|--|--| | Product | | Stock fund purchases | | | | | | | | Acceptance | Transfer | Discharge | Periodic
testing | Acceptance | | | | Naphtha aviation
turbine fuel (JP4) | 8,000 | 1,000 | 4,000 | 1,500 | 12,000 | | | | Kerosene aviation turbine fuel (JP5) | 1,500 | 1,000 | 1,000 | 1,000 | 1,500 | | | | Marine diesel fuel (F76) | 1,500 | 600 | 600 | 1,000 | 500 | | | | Other fuels | 3,000 | 400 | 1,400 | 2,500 | 1,000 | | | | Total | 14,000 | 3,000 | 7,000 | 6,000 | 15,000 | | | Sources: Defense Fuels Automated Management System and Defense Energy Information System **Note:** Acceptance and discharge estimates are based on FY86 purchase data; transfer and periodic testing estimates have been extrapolated from FY86 purchase data. data fields (e.g., refinery name), and validating codes and test values. The data entry system should have a record duplication capability, including an algorithm for computing the complete (expanded ship composite) product acceptance characteristics, given the individual tank/batch test results. ## **Data Validation** The data validation part of the system should have facilities for detecting and correcting errors in data entry and communications. The PQIS subsystems should be built in modules. The data retrieval system could include a data entry or editing system. The system should include processing algorithms for incomplete database records, e.g., those missing destination, test results, or volume data. # **Administrative Support Requirements** Establishing a centralized database has an implicit manpower cost associated with it. Data entry for terminal deliveries of DFSC stock fund fuels requires at least two full-time clerks at DFSC. A decentralized database or network alternative, on the other hand, would free DFSC to concentrate on monitoring purchases of DoD standard fuels (such as JP8) and intensively managing dormant storage of all fuels. ### **Data Structures** Data structure questions remain open but will determine the size of the database. Should the data be coded, or should there be more narrative data (e.g., use only DoDAAC or only the DoDAAC name)? Should the technical data elements be identified by mnemonics or by standard test identification codes (e.g., AFTO Form 456 test codes)? Should there be one complete record or split data (e.g., a single header with detailed test results, or a header with completed composite and associated tank/batch/ship composite data)? # **Data Storage Requirements** The database can be maintained in various forms: a total aggregate database for similar groups of products (jet fuels, diesels, ground fuels); split into databases by fuel type; split by type of test report (e.g., acceptance at the source, transfer point tests, receipt at destination, problem test reports, dormant-storage test reports). If data storage is severely limited, the databases can be segregated by fuel type and limited to an expanded (estimated) total ship composite for fuel acceptance, plus problem test reports and dormant-storage test reports. ## **Analytic Requirements** Trend analysis of test results requires statistical analysis software. Such software can be written in a higher-level language such as Pascal or C, but would be less flexible than standard statistical analysis systems such as SAS (Statistical Analysis System), SPSS (Statistical Package for the Social Sciences), SAS/PC (micro SAS), or SPSS/PC Plus (micro SPSS). ## **Data Outputs** The system should print standardized reports (e.g., DD Form 250-1) and statistical reports, use the DBMS to support screens and queries, and have the capability to construct and execute ad hoc queries. ### File Transfers Contraction and and an action of the contraction There should be a capability to transfer processed data (file transfers for database extracts or entire databases) between computers of various types and sizes. This capability would minimize the DFSC cost of the system by giving the system users autonomous analytical capabilities (using their own microcomputer or mainframe computer resources). # **Security Considerations** Design of the system should include answers to such questions as: What is the requirement for accessing the data? Who should be able to change data? What are the database management responsibilities of the users? What is the level of classification or protection for this type of data? For example, the product acceptance data for a particular refiner may be sersitive information or aggregate data for levels of stocks at various installations may be classified information. ## **Disclosure of Sensitive Data** What is the policy for release of data, access by unauthorized users (e.g., contractual information, quality of delivered product, sensitivity of waiver/deviation information)? The remainder of this chapter describes combinations of these alternatives, cites advantages and disadvantages of each, and evaluates them with respect to cost and the system requirements defined in Chapter 2.
MICROCOMPUTER ALTERNATIVES A PQIS that uses only microcomputer hardware and software can be developed. There are four primary microcomputer design alternatives: a stand-alone system for the sole use of DFSC-Q; a LAN at DFSC that could include the Service petroleum offices at DFSC; a decentralized system with limited intersystem communication and file transfer facilities; and a wide area network with a dedicated microcomputer file server for the central database at DFSC, an external communication port and file transfer facility. Some microcomputer alternatives are displayed in Table 3-2. These alternatives require an initial capital investment (up to \$25,000 for a LAN) but have low annual operating costs. TABLE 3-2 HARDWARE AND SOFTWARE ALTERNATIVES | Hardware | Software | |--------------------------|--| | IBM XT or equivalent | DBMS: dBase III Plus, Oracle, or Nomad | | IBM AT or equivalent | Statistics: SAS/PC, SPSS/PC Plus | | Compaq 386 or equivalent | Languages: Pascal, C, Fortran | | IBM PS/2 or equivalent | Al languages: LISP, Prolog | | Explorer | Al shells: Insight 2 Plus, M1 | Note: Fortran = Formula Translation Language; LISP = List Processing Language All microcomputer alternatives can provide easy-to-use, low-cost, data-entry-and-retrieval capabilities for dedicated product databases containing up to 12 months of historical data. Augmentation of these databases to include several years of historical data would degrade the system's response time. With more advanced microcomputers there is more capacity and faster speed for a slight increase in purchase price. # **Stand-Alone System** cher resulties assessed open Description: DFSC-Q would maintain a dedicated database on existing or new equipment for DFSC. It could send data to other users via floppy discs or fixed-disc cartridges. Software for the system could be developed, using dBase III (or another DBMS), or a higher-level language, such as Pascal or C. A tape or disc-cartridge backup capability would be highly desirable. Storage requirements would be minimized if the database were maintained on Bernoulli disc cartridges. Advantages: This would be the least-cost alternative and the easiest to use for data entry and limited retrieval. Disadvantages: DFSC would have to enter all the data. The Service users would not have access to the data but could access and transfer small data files if a communications port and bulletin board software were added. Storage capacity would be limited. Use of the system would be limited to recent reports on quality control and dormant storage. Analysis of historical data and publication of statistical reports would be severely limited. Processing speed would be slower than with other hardware alternatives. ## **Local Area Network** Description: DFSC could establish a LAN at Cameron Station, Alexandria, Va. It would include nodes for DFSC-Q, DFSC-P, and Service petroleum offices: the NPO and possibly the Air Force Aeronautical Petroleum Logistics Office (APLO), EMD Detachment 29. There could be full interchange of information between users, and a communications port and bulletin-board software could be added for users not at Cameron Station. This alternative would require the purchase of a dedicated file server for the network and would involve use of DBMS network software (at an estimated cost of \$25,000). Advantages: This is a step toward a multi-user system environment. Even with the (one-time) purchase of hardware, this would still be an inexpensive alternative. Disadvantages: Even with a dedicated file server, there would still be limited storage capacity. This would limit the system to reports on recent test results and dormant storage. Processing speed and capacity would be limited with existing equipment but would improve if new microcomputers were purchased. The network may not be worth the effort, because there would really be only two system users (DFSC-Q and NPO) since the Air Force EMD APLO at Cameron Station is not actively involved in quality control, and DFSC-P is only peripherally involved in the technical aspects of quality control matters, via requests for deviations. It would also require new microcomputers since only 80286 and 80386 microcomputers are suitable for network file-servers; any other microcomputers can be linked to the network. # **Decentralized System or Network** Description: DFSC could delegate maintenance of independent quality control databases (by product type) to specific Service users (e.g., by assigning JP5 and F76 to the Navy, JP4 to the Air Force, and ground fuels to the Army) while retaining responsibility for JP8 and dormant-storage data for all products. These independent systems could be used to exchange data between users, provided that all systems contained the PQIS kernel software and had communications software. Such an alternative would provide DFSC with a source of detailed procurement data for analyzing specific problems, should the need arise. One possible decentralized configuration is shown in Figure 3-1. FIG. 3-1. PQIS DECENTRALIZED NETWORK Advantages: This alternative would have the least cost for DFSC and would have a minimal effect on manpower at DFSC. Maintaining independent databases would minimize data storage and processing requirements for analyzing specific fuels. The using organizations could (at their own expense) acquire other computer resources to complement the microcomputer systems for retrieval and analysis. Disadvantages: DFSC would have little or no control over the accuracy or timeliness of the databases. Also, the Services might not be willing to devote manpower resources to data entry and analysis. ### Wide Area Network Description: This would be the most expensive microcomputer alternative, involving the purchase of a dedicated file server (80286 or 80386 hardware with 100 megabytes of disc storage) and an effective communications facility. DFSC-Q would maintain the centralized database, which could be accessed by other users in centralized or decentralized configuration. Error-free transmission of large volumes of data might not be possible without dedicated telephone lines, an added operating cost for the system. Advantages: This alternative provides the greatest accessibility to a central database. Disadvantages: Microcomputer storage and computational limitations would restrict use of the system to current quality control data and the dormant-storage database. ### MINICOMPUTER SYSTEMS THE EXCRESSED TRACTOR OF THE PROPERTY P A minicomputer solution is a workable alternative, because DFSC has a Gould 9050 minicomputer available for immediate use. This minicomputer has a large storage capacity with a microcomputer interface capability. Description: The Gould system includes the Unify DBMS and a high-level language, C, utilizing the Unix operating system with a local communications facility. It has a microcomputer interface plus interfaces with the DLA mainframe logistics systems, including DFAMS. The database software available for the Gould system is the Unify DBMS. A petroleum quality application could be developed, using the Gould system to establish and maintain the PQIS database, employing DBMS data entry screens, and complementing the system with statistical programs. These programs could either be written in the C language by DFSC, or purchased from a software developer. Advantages: The Gould system offers a faster processing speed, improved communications facilities, alternative storage media, and greater storage capacity than is available from a microcomputer system. It would allow expanded storage of historical quality control data and would provide a means of transmitting data to larger computers for further analysis. Disadvantages: There would be a nominal operating cost for the system (for computer use, data storage, and communications charges). Statistical software purchase or software development would involve additional costs. ### MAINFRAME COMPUTER SYSTEMS Description: Two equivalent mainframe alternatives are available; using the DLA Administrative Support Center (DASC) IBM 3033 or IBM 4341 mainframe computer with the Model 204 DBMS and SAS. Both computers offer more than the minicomputer alternative – greater processing speed, increased storage capacity, alternative storage media, established communications facilities, and standard software. The IBM 3033 computer is used to process the DFAMS data; the IBM 4341 is used for developmental work. Both systems have SAS and the Model 204 DBMS. Advantages: These systems have the greatest storage capacities and best communications facilities of all the the alternatives considered. Disadvantages: These computers have special security requirements and are not readily available to non-DLA users. In addition, mainframe computers, with their sophisticated software, tend to have a high cost. ### **HYBRID COMPUTER SYSTEMS** A hybrid computer system could include any combination of the micro-computer, minicomputer, and mainframe computer resources described earlier. The following paragraphs describe several of these alternatives: a micro/minicomputer system, a micro/mainframe system, and a micro/mini/mainframe system. One possible hybrid computer network configuration is shown in Figure 3-2. FIG. 3-2. PQIS HYBRID COMPUTER NETWORK # Micro/Minicomputer System Description: In this alternative, microcomputers would be used to enter and validate the data before transferring them to a minicomputer. The minicomputer would contain the central database for the PQIS. Small databases could be maintained on microcomputers. Complete data-retrieval-and-analysis capabilities would be provided by the Unify DBMS. Statistical analysis could be provided by use of a micro or mini software package, or by developing applications software for either mini or micro systems. Safeguards should be developed to ensure error-free transfer of data between computers.
Advantages: This alternative offers simplicity of use and greater storage capacity for a nominal increase in operating costs. It also permits an interface with DFAMS and minimizes the costs of data entry and validation. A microcomputer/minicomputer alternative would provide the best features of microcomputer data entry combined with the best features of minicomputer processing and storage capacity. Disadvantages: Minicomputer applications would have to be acquired for statistical analysis, and remote users would have to pay long-distance communications expenses to gain access to the data. # Micro/Mainframe System Description: In this alternative, microcomputers would be used to enter and validate data. The data would be transferred periodically to the central database on a mainframe computer. Small databases could be downloaded to microcomputers. Complete retrieval-and-analytical capabilities would be provided on the mainframe computer system, with existing software. Advantages: Of the alternatives considered, this one offers the least cost for data entry, the greatest storage capacity, and the best communications facilities, plus lower development costs and faster implementation. Disadvantages: Disadvantages include higher operating costs and greater complexity than the micro/mini alternative. There would be some duplication of data storage. # Micro/Mini/Mainframe System Description: This is the most complex alternative. It would involve using microcomputers for data entry and validation, plus storage and retrieval of small databases, intermediate storage of historical data on the minicomputer (where the data could be retrieved and analyzed on a regular basis), and periodic use of mainframe systems for large-scale statistical analysis. To minimize storage costs, only the database structure would have to be maintained on the mainframe computer. Data could be transferred from the minicomputer to the mainframe computer by magnetic tape (to minimize data transfer errors). Advantages: This alternative offers the least cost for data entry, access to a reasonable data storage capacity and adequate communications facilities, plus lower development costs and faster implementation, all at a nominal increase in operating costs. A micro/mini/mainframe alternative would provide the best features of microcomputer data entry, combined with the best features of minicomputer processing and storage capacity and mainframe statistical analysis. Disadvantages: Operating costs would be the highest and operation would be the most complex of the alternatives considered. There would be some duplication of data storage. # **COMMUNICATIONS INTERFACES** Data communication is an important design consideration. A microcomputer-based system would require disc transfers unless a microcomputer were purchased and dedicated to use as a communications device and file server. The Gould minicomputer could be accessed by local phone communications, the DLA/DFSC mainframe by DLANET subscribers. ### **SUMMARY OF ALTERNATIVES** In summary, a PQIS can be designed in a variety of ways: microcomputer hardware only, minicomputer only, mainframe only, or a combination of these alternatives. The microcomputer systems have the lowest annual operating costs and can be implemented in several different types of configurations: a single, dedicated stand-alone system; a LAN of computers; a decentralized network of computers; or a wide area network of computers. A minicomputer system would offer more capacity at a nominal increase in annual operating costs. A mainframe computer would provide increased computational sophistication, but at a substantial increase in annual operating costs. Hybrid systems that include microcomputer, minicomputer, and mainframe components provide the best features of the components in an integrated solution that maximizes performance cost-effectiveness. The basic hardware and software alternatives are summarized in Table 3-3. The relative advantages and disadvantages are listed in Table 3-4 on a scale from 1 to 10 where 10 is best. For speed best means fastest, for storage best means largest, for software best means least expensive for user-oriented functions, for cost best means least expensive, for usability best means least complex. Table 3-5 evaluates the functional characteristics of the alternatives, again on a scale from 1 to 10 with 10 the best. TABLE 3-3 PQIS DESIGN ALTERNATIVE SUMMARY | Hardware | Database | Statistics | Language | |------------------|-------------------------------|--|--| | 8086/80286/80386 | dBase III or Oracle | SAS/PC | Pascal/C | | Gould | Unify | None | c | | IBM 3033 | Model 204 | SAS | Fortran | | | | | | | | dBase III/Unify | None | c | | | dBase III/
Model 204 | SAS | Fortran | | | dBase III/Unify/
Model 204 | SAS | Pascal | | | 8086/80286/80386
Gould | 8086/80286/80386 Gould IBM 3033 Model 204 dBase III/Unify dBase III/ Model 204 dBase III/Unify/ | 8086/80286/80386 Gould Unify None IBM 3033 Model 204 SAS dBase III/Unify None dBase III/ Model 204 dBase III/Unify/ SAS | TABLE 3-4 COMPARISON OF PQIS DESIGN ALTERNATIVES | Option | Speed | Storage | Software | Cost | Usability | |----------------------|-------|---------|----------|---------|-----------| | Micro | | | | | | | 8086 | 3 | 4 | 4 | 10 | 9 | | 80286 | 5 | 5 | 5 | 7 | 8 | | 80386 | 6 | 6 | 5 | 6 | 9 | | Mini | 7 | 9 | 5 | Unknown | Unknown | | Mainframe | 9 | 10 | 9 | 3 | 5 | | Hybrid | | | | | | | Micro/mini | 7 | 9 | 5 | Unknown | Unknown | | Micro/mainframe | 8 | 10 | 9 | 3 | 6 | | Micro/mini/mainframe | 8 | 10 | 9 | 6 | 6 | PATENTAL PRODUCTION SOCIOS SOCIES PROGRESSION PROGRESSION TABLE 3-5 PQIS DESIGN ALTERNATIVE EVALUATION | System | Data entry | Retrieval | Analysis | Access | Usability | |----------------------|------------|-----------|----------|--------|-----------| | Micro | | | | | | | 8086 | 8 | 3 | 3 | 3 | 9 | | 80286 | 9 | 4 | 4 | 4 | 9 | | 80386 | 10 | 6 | 6 | 5 | 9 | | Mini | 8 | 7 | 7 | 7 | 7 | | Mainframe | 5 | 9 | 10 | 5 | 4 | | Hybrid | | | | | | | Micro/mini | 8 | 6 | 7 | 7 | 9 | | Micro/mainframe | 5 | 8 | 10 | 9 | 9 | | Micro/mini/mainframe | 8 | 9 | 10 | 9 | 9 | ### CHAPTER 4 ## RECOMMENDED SYSTEM ARCHITECTURE AND DESIGN #### RECOMMENDATION A micro/mini/mainframe hybrid design best meets the PQIS functional requirements. It would provide the maximum potential processing and storage capacity for a nominal annual operating cost. PQIS should be implemented in phases to accelerate the implementation schedule and minimize costs. The initial system should be limited to DFSC quality control data for bulk petroleum products purchased and retained in dormant storage. The system can later be expanded to include quality control data for all purchases of bulk petroleum. Data entry can be delegated to Service and DFSC petroleum quality control organizations by product type: JP4 for the Air Force, JP5 and F76 for the Navy, and ground fuels for the Army. This approach has three main advantages: it provides DFSC with a comprehensive database of quality control information, it assigns data entry to the organization responsible for product quality control, and it minimizes DFSC clerical manpower requirements. ### SYSTEM DESCRIPTION The microcomputer system should be a compiled dBase III computer system that includes comprehensive data entry validation features with limited data-retrieval-and-analysis capabilities. A voice processing data entry module could be added, if desired. The dormant-storage database should contain all quality control available for products placed in long-term storage: DD Form 250-1 test results for acceptance, transfer, and receipt, plus periodic DoD laboratory test reports. The bulk purchase database could be limited to product acceptance test reports or could be expanded to include all available test data. DFSC, Service quality standardization offices, and Service technical quality offices would enter the data into a microcomputer system and then transfer processed data periodically to the DFSC Gould minicomputer database, as shown in Figure 4-1. An organization that wished to perform statistical analysis could obtain database extracts of historical data on magnetic tape for transfer to a mainframe computer. **Note:** PQDS = petroleum quality data system (PQIS subsystem); PQLNS = petroleum quality laboratory network system (proposed PQIS subsystem) FIG. 4-1. POIS PROPOSED DESIGN ## **Sources of Data** DFSC and the Services would enter the data manually into database systems and then transfer the files to the DFSC Gould central database. Automated sources of data could be obtained from the DoD laboratories for dormant-storage tests and problem test reports. # Storage of Data DFSC and Service organizations would have specialized databases while having complete access to all data in the central database. Large-scale data transfers between them would be via disc cartridge or magnetic tape. ### **Access to the Data** The Gould system can be accessed via DLANET or by calling a local telephone number in the National Capital Region (NCR). Non-DLA users outside the NCR would have to pay long-distance telephone charges. # **Analysis and Reports** The microcomputer data entry system could produce DD Form 250-1 and laboratory quality control test reports for test results contained in the database. Other specialized reports could be generated with dBase III or the Unify DBMS. Comprehensive statistical analysis could be performed on any mainframe computer, using a standard statistical package, to analyze data obtained via a magnetic tape data extract. ## PQIS IMPLEMENTATION PLANNING The following steps should be considered in planning for PQIS implementation after a preferred design alternative is
selected: prepare formal system specifications, develop a system software development plan, and develop an implementation plan. # **Prepare System Design Specifications** After selection of the preferred design alternative, the technical system design specifications must be prepared for system development and implementation. The system specifications should be based on the computer hardware and software available to the quality control community, as evaluated in this report. This situation is further complicated by the wide proliferation of computer hardware and software throughout the DoD quality control community that includes use of many existing microcomputers, and access to Service mainframe and supercomputer resources. # Develop a System Software Development Plan The selected system development activity can then take the specifications and develop operational software packages for distribution to the intended users. # **Develop Implementation Plan** We recommend implementation by product type, product destination, and type of report included in the system, as follows: • Product type AND THE COCCUPANTIAL PROPERTY OF THE - Aviation turbine fuels - Diesel fuels - Automotive fuels - Distillate and residual fuel oils - Destination - Bulk shipments sent to a DFSP storage terminal - Bulk shipments sent directly to the user - ▶ PC&S shipments - Type of report - ▶ Refinery acceptance loading data (DD Form 250-1) - Dormant-storage test reports (DoD labs) - Problem test reports (DoD labs) - ▶ Shipment discharge/receipt data (DD Form 250-1) - ▶ Intermediate shipment transfer data (DD Form 250-1). # **POTENTIAL PQIS EXTENSIONS** # **DoD Laboratory LAN System** It would be desirable to develop design specifications for the DoD laboratories to use in implementing their own microcomputer network systems. The PQIS software can provide a basis for such a system by providing the minimal essential data-entry-and-retrieval capabilities. The U.S. Air Force laboratories plan to obtain networked microcomputer systems with the following capabilities: hard discs for storage of prior-year test data, automated printing of test results, generation of test data extract files for transfer to PQIS, batch processing of test results, and hardware interfaces for obtaining test results from automated test equipment as shown in Figure 4-2. FIG. 4-2. A LABORATORY COMPUTER NETWORK A standard laboratory system should include formats for test reports, conversion tables for units of measure, and tables containing DoD activity names, addresses, and codes. # **PQIS Artificial Intelligence Applications** There are several possible applications of artificial intelligence applications in petroleum quality control. The most significant is as a quality control advisor for aviation turbine fuels. An example of use of artificial intelligence for an aircraft turbine fuels quality analysis advisor is described in Table 4-1. TABLE 4-1 ADVISOR ON QUALITY ANALYSIS OF AIRCRAFT TURBINE FUELS | Domain description | | F | Profile of intended user | | | | |--|---|--|--|--|--|--| | Aircraft turbine fuel petroleum products Product acceptance Product quality evaluation Product handling Product storage | | DoD petroleum quality control technicians Quality assurance representative Quality surveillance representative Quality control analyst | | | | | | Description of advice Scope of ki | | nowledge | Expected difficulties and uncertainties | | | | | Accept product Request an exception, waiver, or deviation Reject product Request additional testing Require additional product processing Regrade product | Petroleum fuel log Petroleum fuel pro characteristics Petroleum fuel pro specifications Sources of contami petroleum product Equipment depend characteristics | duct
duct
nation of
ss | Interface with dBase III database | | | | | Sample of consultation | | Conceptual design of system | | | | | | hat type of advice oduct acceptance Does the product meet all specification requirements? Yes – accept No – determine urgency check for required tests check for alternative tests and values Is the product within deterioration limits? Yes – exception/waiver/deviation processing No – reject oduct evaluation Is there a current set of test results? Is there a complete specification test? Does the product meet specifications? When was the product purchased? Was there an exception/waiver/deviation? Has the product been in long-term storage? Was the product transferred between ships? Is there a trend in product characteristics? oubleshooting | | Test co
Specif
Produ
Tes
Qu
Qu
Produ | ct acceptance evaluator completeness evaluator ct quality evaluator ct status evaluator ality evaluator ality trend evaluator ct reprocessing evaluator ct contamination evaluator | | | | | When was the product last tested? Was there an equipment malfunction | un? | | | | | | STANDARY MERCENER PERSONAL BASSASSE ## **GLOSSARY** AFLC = Air Force Logistics Command AFSC = Air Force Systems Command AFTO = Air Force Technical Order AFTO Form 456 = Air Force Technical Order 456, Turbine Fuel Test Report AMC = Army Materiel Command API = American Petroleum Institute APLO = Aeronautical Petroleum Logistics Office ASD(P&L) = Assistant Secretary of Defense (Production and Logistics) ASTM = American Society for Testing and Materials ASTM D1655 = standard specification for aviation turbine fuels Bernoulli = personal computer hard disc technology BRDEC = (Army) Belvoir Research, Development, and Engineering Center C = a higher-level programming language CEPS = Central European Pipeline System Compaq = brand name of a personal computer (IBM-compatible) CPU = central processing unit DASC = DLA Administrative Support Center dBase III = personal computer database management system (dBase III Plus) DBMS = database management system DCAS = Defense Contract Administration Service DD Form 250 = Material Inspection and Receiving Report DD Form 250-1 = Tanker/Barge Material Inspection and Receiving Report DEIS = Defense Energy Information System DFAMS = Defense Fuels Automated Management System DFR = defense fuel region DFSC = Defense Fuel Supply Center DFSC-P = DFSC, Contracting and Production Directorate DFSC-Q = DFSC, Quality Assurance and Technical Services Directorate DFSC-Z = DFSC, Telecommunications and Information Systems Directorate DFSP = defense fuel supply point DLA = Defense Logistics Agency DLANET = DLA Network DMINS = distributed minicomputer systems DoDAAC = Department of Defense activity address code EMD = (Air Force Logistics Command) Energy Management Directorate EPD = Energy Policy Directorate, OASD(P&L) Explorer = artificial intelligence microcomputer manufactured by Texas Instruments F76 = marine diesel fuel Fortran = Formula Translation Language FSII = fuel system icing inhibitor GMPA = General Materiel and Petroleum Activity IBM = International Business Machines Corporation IBM AT = personal computer (first series), advanced technology IBM PS/2 = second series of IBM personal computers (personal system 2) IBM XT = personal computer (first series) with a hard disk Insight 2 Plus = an artificial intelligence shell system Jet A = commercial high-flash kerosene-based jet turbine fuel Jet A1 = commercial kerosene-based jet turbine fuel Jet B = commercial wide-cut naphthalene jet turbine fuel JFTOT = jet fuel thermal oxidation test JP4 = wide cut naphthalene aviation turbine fuel JP5 = high-flash kerosene-based aviation turbine fuel JP8 = kerosene-based aviation turbine fuel LAN = local area network CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR KINSKAN DIJIVION DAGGGGG IGNIGGGGGGA PARKSI LISP = List Processing Language LMI = Logistics Management Institute M1 = an artificial intelligence shell system Model 204 = a database management system MS/DOS = Microsoft Disk Operating System NAPC = (Naval Air Systems Command) Naval Air Propulsion Center NAVAIR = Naval Air Systems Command NAVSEA = Naval Sea Systems Command NAVSUP = Naval Supply Command NCR = National Capital Region NIPER = National Institute for Petroleum and Energy Research Nomad = a relational database management system NPO = (Naval Supply Command) Navy Petroleum Office NSRDC = (Naval Sea Systems Command) Naval Ships Research and Development Center OASD(P&L) = Office of the Assistant Secretary of Defense (Production and Logistics) OCR = optical character recognition Oracle = a relational database management system OSD = Office of the Secretary of Defense Pascal = a higher-level programming language PC = personal computer PC&S = post, camp, and station PQDS = petroleum quality data system (PQIS subsystem) PQIS = petroleum quality information system PQLNS = petroleum quality laboratory network system (proposed PQIS subsystem) PQSAS = petroleum quality statistical analysis system (PQIS subsystem) Prolog = an artificial
intelligence language QAR = quality assurance representative QPL = qualified products list QSR = quality surveillance representative SAS = Statistical Analysis System SAS/PC = microcomputer Statistical Analysis System SPSS = Statistical Package for the Social Sciences SPSS/PC Plus = microcomputer Statistical Package for the Social Sciences STQO = Service Technical Quality Office TROSCOM = (Army Materiel Command) Troop Support Command UNIX = microcomputer operating system developed by American Telephone and Telegraph WAL = Wright Aeronautical Laboratories WSIM = water separation index modified 8086 = Intel 16-bit CPU microprocessor – IBM XT equivalent 8088 = Intel 16-bit CPU microprocessor – IBM PC equivalent 80286 = Intel 16-bit CPU microprocessor – IBM AT equivalent 80386 = Intel 32-bit CPU microprocessor - Compaq 386 equivalent # **TECHNICAL ABBREVIATIONS** Btu = British thermal unit C = Celsius CI = corrosion inhibitor cSt = centistokes e degrees EC = electrical conductivity (antistatic) fuel additive EC/CI = electrical conductivity and corrosion inhibitor additives EC/CI/FSII = electrical conductivity and corrosion inhibitor additives and fuel system icing inhibitor F = Fahrenheit g = gram gal = gallon Hg = mercury = inch kbbl = thousand barrels kg = kilogram kL = kiloliter KOH = potassium hydroxide kPa = kilopascal L = liter lb = pound m = meter m^3 = cubic meter Mbbl = millions of barrels meg/kgs = peroxide number mg = milligram MJ = megajoule mL = milliliter mm = millimeter ppm = parts per million % = percentage pS = picosiemen geege eggggagalangangangang banang banang manega sensesa bengka kanang kanang banang menakkananan K pS/m = picosiemens per meter psi = pounds per square inch ZZZZZZZZZ PROSZSZNA BOSOSONA JOSOWSON POZZZZZEN PRZZZZEN POZZZZEN ## PETROLEUM PRODUCT SPECIFICATIONS Most quality control tests apply methods established by the American Society for Testing and Materials (ASTM) which also establish commercial product specifications for petroleum fuels. 1,2 This appendix contains the following: - Table A-1 lists the quality control test name, method for testing for fuel quality, and unit of measure used in the test for all petroleum product characteristics. - Table A-2 lists for aviation turbine fuels the specific test name for each fuels characteristic category. - Table A-3 lists the quality control test name for each DoD aviation turbine fuel, along with its limit and unit of measure. - Table A-4 lists the quality control test name for each DoD diesel fuel, along with the test limit and unit of measure. These tables show the level of detail needed in a data system supporting fuel quality control. \ ¹¹⁹⁸⁷ Annual Book of ASTM Standards: Petroleum Products, Lubricants, and Fossil Fuels. Vols. 5.01-5.08. American Society for Testing and Materials. 1987. ²ASTM and Other Specifications and Classifications for Petroleum Products and Lubricants Fuels and Oils, Bituminous Materials, and Solvents—Fourth Edition. American Society for Testing and Materials, 1985. TABLE A-1 PETROLEUM PRODUCT CHARACTERISTICS | Quality control test name | Method | Measure | |---|-------------------------|---| | Accelerated stability | D2274 | milligram (mg)/100 milliliter (mL) | | Acidity, strong base number | D0974 | Strong base number | | Acidity, total acid number | D3242 | mg potassium hydroxide (KOH)/
gram (g) | | Aniline point | D0611 | degrees Celsius (°C) | | Aniline-gravity point | D1405 | Heating value | | Antioxidant additive name | Specification | Brand name | | Antioxidant content | Specification | g/1,000 gallons (gai) | | | Specification | pounds (lb)/thousand barrels (kbbl) | | | Specification | mg/gal | | | Specification | mg/liter (L) | | Antistatic/electrical conductivity additive | Specification | Brand name | | Antistatic/electrical conductivity content | Specification | parts per million (ppm) | | | Specification | mg/L | | Aromatic content | D1319 | Volume % | | Ash content | D0482 | Weight % or mass % | | Calcium trace metals | D3605 | Weight % or mass % | | Carbon residue | D0524 | Weight % or mass % | | Cetane number | D0613 | Cetane number | | Cetane index | D0976 | Cetane index | | Cetane/ignition improver additive | Specification | Brand name | | Cetane/ignition improver content | Specification | g/cubic meter (m³) | | | Specification | mg/L | | Cloud point | D2500 | °C | | Color, ASTM | D1500 | Numeric value | | Color, Saybolt | D0156 | Numeric value | | Copper strip corrosion | D0130 | Code | | Corrosion inhibitor/lubricity additive | Qualified products list | Brand name | TABLE A-1 PETROLEUM PRODUCT CHARACTERISTICS (Continued) | Quality control test name | Method | Measure | |--|---------------|------------------------------| | Corrosion inhibitor/lubricant content | Specification | g/m³ | | | Specification | lb/kbbl | | | Specification | mg/L | | Corrosion number | D0189 | Code | | Demulsification | D1401 | Minutes | | Density/American Petroleum Institute (API) gravity | D1298 | API° | | | D4052 | API° | | Density/relative gravity | D1298 | kilograms (kg)/m³ or kg/L | | | D4052 | kg/m³ or kg/L | | Distillation initial boiling point | D0086 | °C | | | D2887 | <u>ა</u> | | Distillation 10% recovery | D0086 | °C | | | D2887 | °c | | Distillation 20% recovery | D0086 | ∘ c | | | D2887 | ° ℃ | | Distillation 50% recovery | D0086 | °C | | | D2887 | °C | | Distillation 90% recovery | D0086 | °C | | | D2887 | °C | | Distillation final boiling point | D0086 | °C | | | D2887 | °C | | Distillation loss | D0086 | Volume % | | Distillation residue | D0086 | Volume % | | Doctor test | D0484 | Positive or negative | | Electrical conductivity | D2624 | picosiemens per meter (pS/m) | | | D3114 | pS/m | | Existent gum content | D0381 | mg/100 mL | | Explosiveness | FTMSa | Volume % | [·] Federal test method standard TABLE A-1 PETROLEUM PRODUCT CHARACTERISTICS (Continued) | Quality control test name | Method | Measure | |--|-------------------|--| | Filtration time | Specification | Minutes | | Filtration time, temperature | Specification | ℃ | | Filtration time, vacuum | Specification | millimeters (mm) of mercury (Hg) | | | Specification | Inches (") of Hg | | Flash point | D0056 | ℃ | | | D0093 | °C | | | D3828 | °C | | | D3243 | ° C | | Flash point degree measurement | D3828 | °C or °Fahrenheit (F) | | Freezing point | D2386 | ○ ℃ | | Fuel system icing inhibitor (FSII) additive | Specification | Brand name | | FSI! content | Specification | mg/L | | | Specification | Volume % | | Hydrogen content | D1018 | Weight % | | | D3343 | Weight % | | | D3701 | Weight % | | Jet fuel thermal oxidation test (JFTOT) preheater deposit code | D3241 | Code | | JFTOT pressure change | D3241 | mm Hg | | Lead content | MIL-HDBK-
200F | g/L | | Lead trace metal content | D3605 | Weight % or mass % | | Luminometer number | D1740 | Number | | Metal deactivator additive | Specification | Brand name | | Metal deactivator content | Specification | g/100 gal | | | Specification | lb/kbbi | | | Specification | mg/gal | | | Specification | mg/L | | Naphthalenes | D1840 | Volume % | | Net heat of combustion | D0240 | British thermal unit (Btu)/lb or megajoule (MJ)/kg | | | D2382 | Btu/lb or MJ/kg | | | D3338 | 8tu/lb or MJ/kg | TABLE A-1 PETROLEUM PRODUCT CHARACTERISTICS (Continued) | Quality control test name | Method | Measure | |---|--------|-------------------------------------| | Neutralization/acidity number | D0974 | mg KOH/g | | Octane number, motor (MON) | D2699 | | | Octane number, research (RON) | D2699 | | | Olefin content | D1319 | Volume % | | Oxidation stability | D0525 | | | Particulate matter content | D2276 | mg/L | | Peroxide content | D3703 | ppm | | Peroxide number | D3703 | Peroxide number (meq/kgs) | | Pour point | D0097 | °C | | Preheater deposit (tube color code) | D1660 | JFTOT code | | | D3241 | JFTOT code | | Smoke point | D1322 | mm | | Sodium and potassium trace metal content | D3605 | Weight % or mass % | | Stability (JFTOT) pressure change | D1660 | "Hg, mm Hg, or kilopascal (kPa) | | Stability preheater deposit (tube color code) | D1660 | JFTOT code | | | D3241 | JFTOT code | | Sulfur, Mercaptan | D3227 | Weight % | | Sulfur, total | D0129 | Weight % | | | D1266 | Weight % | | | D1552 | Weight % or mass % | | | D2622 | Weight % | | | D4294 | Weight % | | Unwashed gum content | D3081 | mg/L | | Vanadium trace metal content | D3605 | Weight % or mass % | | Vapor/liquid ratio | D2533 | | | Vapor pressure | D0323 | kPa or pounds per square inch (psi) | | | D2551 | kPa or psi | | Viscosity | D0445 | centiStokes (cSt)/meter (m) | | Visual appearance | D4176 | Clear and bright | | Visual color (ASTM color scale) | D1500 | Numeric value | | Water reaction interface rating | D1094 | Character rating | | Water separation index modified (WSIM) | D2550 | WSIM | TABLE A-2 SPECIFICATIONS FOR AVIATION TURBINE FUELS | | | | | Fuel typ | e e | | | |--------------|---|------------------|------------------|------------------|-----------------|-------------|--| | Category | Test name | | Military | , | Commercial | | | | - | | JP4 | JP5 | JP8 | Jet A
Jet A1 | Jet B | | | Appearance | Saybolt color | R | R | R | | | | | Composition | Acid content Aromatic content Olefin content Sulfur content | R
R
R | R
R
R | R
 R
 R | R | R | | | Volatility | Distillation Vapor pressure Flash point Density | R
R
R | R
R
R | R
R
R | R
R
R | R
R
R | | | Fluidity | Freezing point
Viscosity | R | R | R
R | R
R | R | | | Combustion | Heat content
Hydrogen content Smoke point Naphthalene content Cetane index | R
R
R | R
R
R | R
R
R
R | R
R
R | R
R
R | | | Stability | Pressure change
Deposit code | R
R | R
R | R
R | R | R
R | | | Corrosion | Copper strip corrosion | R | R | R | R | R | | | Contaminants | Existent gum content Particulate matter content Water reaction rating Water separation index Filtration time | R
R
R
R | R
R
R
R | R
R
R
R | R
R
R | R
R
R | | | Additives | Fuel system anti-icing Antioxidant Corrosion inhibitor (CI) Metal deactivator Antistatic additive Fuel conductivity | R O O O O O | R
O
O | R O O O O | R O O O O | R O O O O | | **Notes:** Let A, Jet A1, and Jet B are commercial let fuel substitutes for JP4, JP5, and JP8 (respectively). R = required test; O = optional test. | • | • | | | | | | |---|------------------------------------|-----------|-----------|------------|----------|----------------| | | | T | ABLE A-3 | | | | | | AVIATION 1 | URBINE FU | EL PRODUC | T SPECIFIC | ATIONS | | | | Quality spatral test name | JP4 | JP5 | JP8 | | Test | | | Quality control test name |)F4 | JPS | , JF6 | Limit | Measure | | | Color, Saybolt | Ra | R | R | None | Number | | | Total acid number | 015 | 015 | 015 | Maximum | mg KOH/g | | | Aromatic content | 25.0 | 25.0 | 25 0 | Maximum | Volume % | | | Olefin content | 5.0 | 5.0 | 50 | Maximum | Volume % | | | S.C content | 1 | , | | | Totaline o | | | Sulfur content | | | | | | | | Mercaptan sulfur content | .002 | 002 | 002 | Maximum | Weight % | | | Doctor test | Νo | N | N | Negative | Code | | | Total sulfur content | 0.4 | 0.4 | 0.3 | Maximum | Weight % | | | | | [| | [| | | | Distillation properties | | | _ | | D0086 (D2887 | | | Initial boiling point | R | R | Ŕ | Maximum | °C | | | 10% recovery | R | 205 (185) | 205 (186) | Maximum | °C | | | 20% recovery | 145 (130) | R | R | Maximum | ,C | | | 50% recovery | 190 (185) | R | R | Maximum | ² C | | | 90% recovery | 245 (250) | R | R | Maximum | °C | | | Final boiling point | 270 (320) | 300 (330) | 300 (330) | Maximum | °C | | | Residue | 1.5 | 1.5 | 1 5 | Maximum | Vol % | | | Loss | 1.5 | 1.5 | 15 | Maximum | Vol % | | | Explosiveness (no longer required) | | 50 | | Maximum | % | | | Cetane index | 1 | R | R | None | } | | | | | 1 | | | Index | | | Flash point | | 60 | 38 | Minimum | | | | Gravity/specific density | 45 (751) | 36 (.788) | 37 (.775) | Minimum | API° (kg/L) | | | | 57 (.802) | 48 (.845) | 51 (.840) | Maximum | API° (kg/L) | | | | İ | 1 | | | | | | Vapor pressure | 2.0 (14) | | | Minimum | psi (kPa) | | | | 3.0 (21) | | | Maximum | psi (kPa) | | | Freezing point | -58 | -46 | -47 | Minimum | | | | Viscosity at -20°C | " | 8.5 | 8.0 | Maximum | cSt | | | , viscosity at 20 C | | 3.5 | | | | | | Heating value | 1 | } | | 1 | | | | Aniline-gravity product | 5 250 | 4,500 | | Minimum | Number | | | Btu per pound | 18,400 | 18,300 | 18,400 | Minimum | Btu/lb | | | MJ/kg | 428 | 42 6 | 428 | Minimum | MJ/kg | | | | | | | | | | | Hydrogen content | 136 | 13 4 | 13.4 | Minimum | Weight % | | | Smake point | 200 | 190 | 20 0 | Maximum | mm | | | Copper strip corrosion rating | 18 | 1 B | 1 B | Maximum | Code | Sources: Military Specification MIL-7-5624M. Furbine Fuer Assate. Flades IP-4 and IP-5, 18 Aud 1987. Military Specification MIL-7-5624M. Furbine Fuer Assate. Turbine Fuel, Aviation, Kerosene Type, Grade IP-8, 3 90, 987. ^{*} Report test results Differentive rest result TABLE A-3 AVIATION TURBINE FUEL PRODUCT SPECIFICATIONS (Continued) | Quality control test name | JP4 | JP5 | JP8 | Test | | |---------------------------------|------|------|------|---------|-----------| | | | | | Limit | Measure | | Thermal stability | | | | | | | Pressure change | 25 | 25 | 25 | Maximum | mm | | Preheater deposit code | 3 | 3 | 3 | Maximum | Code | | Existent gum content | 70 | 7.0 | 70 | Maximum | mg/100 mL | | Particulate matter content | 10 | 1.0 | 1.0 | Maximum | mg/L | | Filtration time | 10 | 15 | 15 | Maximum | Minutes | | FSII | 0 10 | 0 15 | 0 10 | Minimum | Volume % | | | 0.15 | 0.20 | 0 15 | Maximum | Volume % | | Water reaction interface rating | 18 | 18 | 18 | Maximum | Code | | WSIM | | | 1 | | İ | | with all additives | 70 | 70 | 70 | Minimum | Index | | without FSII | } | 80 | | Minimum | Index | | without Cl | 85 | 85 | 85 | Minimum | Index | | without additives | | 90 | 1 | Minimum | Index | | Electrical conductivity | 200 | | 200 | Minimum | pS/m | | | 600 | | 600 | Maximum | pS/m | Sources: Military Specification MIL-T-5624M Furbine Fuel: Aviation: Grades IP-4 and IP-5 18 Aug 1987 Military Specification MIL-T-831338 Furbine Fuel: Aviation: Kerosene Type, Grade IP-8 3 Sep 1987 TABLE A-4 DIESEL FUEL PRODUCT SPECIFICATIONS | 0 -14 | 576 | 554 | <u></u> | DF2 | DF2 | | Test | |---------------------------|-------|------|---------|-------|--------|---------|------------------| | Quality control test name | F76 | DFA | DF1 | CONUS | oconus | Limit | Measure | | Cetane number | 45 | 45 | 40 | 40 | 45 | Maximum | Cetane number | | Appearance | вс | ВС | вс | вс | вс | вс | Bright and clear | | Distillation | | | | | | | | | 10% recovery | R | ĺ | Í | ĺ | | Maximum | °C | | 50% recovery | R | R | R | R | R | Maximum | ر. | | 90% recovery | 357 | 288 | 288 | 338 | 357 | Maximum | °C | | Final boiling point | 385 | 300 | 330 | 370 | 370 | Maximum | °C | | Residue | 3 0** | 3 0 | 3 0 | 3 0 | 3.0 | Maximum | Volume % | | Flash point | 60 | 38 | 38 | 52 | *56 | Minimum | °€ | | Pour point | -6 | -51 | -13 | R | * | Maximum | oc . | | Cloud point | -1 | * | | * | | Maximum | °C | | Viscosity | 1 7 | 1.1 | 1.3 | 19 | (1.8) | Minimum | cSt | | | 4 3 | 2.4 | 2.9 | 4.1 | (9 5) | Maximum | cSt | | Carbon residue | 20 | -10 | 15 | .35 | 2 | Minimum | % | | Sulfur, total | 1 00 | .25 | 50 | 50 | 70 | Maximum | Mass % | | Corrosion, copper strip | i i | 3 | 3 | 3 | 1 1 | Maximum | Code | | Color, ASTM | 3 | , | ļ | } | | Maximum | Code | | Ash content | 005 | .010 | 010 | 010 | 020 | Maximum | Mass % | | Particulates | 10 | 10 | 10 | 10 | 10 | Maximum | mg/L | | Trace metal content | | | | | | | | | Vanadium | R | | | | | Maximum | mg/L | | Sodium and potassium | R | İ | 1 | | } | Maximum | mg/L | | Calcium | R | | | | | Maximum | mg/L | | Lead | R | | | | } | Maximum | mg/L | | Density/specific gravity | R | R | R | R | 815 | Minimum | kg/L | | | | } | } | | 860 | Maximum | kg/L | | Demulsification | 10 | | | | | Maximum | Minutes | | Acidity, total | 30 | 05 | 1 | į | 10 | Maximum | mg KOH/g | | Neutrality | N | | | | | Maximum | Neutral | | Aniline point | R | | | | | Maximum | c | | Accelerated stability | 15 | 1 | | | 1 | Maximum | mg/100 mL | | FSII | 1.5 | 15 | 15 | 15 | 15 | Maximum | Volume 16 | Sources: Oper ellipper 1, stron 2 ver 8000, Omendment 2, riger Oil Dieser i 20 val 1985, Military specification Military 8884H. Amendment 2, riger Naval postillate (1) of 1985. Mate: 2014, Silving the Continent is instead of story as in many and leave are report test results, ** a residue plus loss, fill a special requirements, Gill register. # **QUALITY CONTROL SOURCE DATA** DoD utilizes several standard forms and reports for managing the quality of bulk petroleum products as described in DoD 4140.25-M,1 the petroleum product management manual. The DD Form 250 series reports are used to account for bulk petroleum product shipments: the DD Form 250, Material Inspection and Receiving Report, is used for pipeline and overland shipments while the DD Form 250-1, Tanker/Barge Material Inspection and Receiving Report, is used for shipments by marine vessel. These reports are contractual quality assurance documents that are used for accounting, payment, and quality control. The reports contain information about the product shipment: the type of product, the volume of the shipment, the intended destination, and the quality of the product purchased with reference to contractual specifications. They are also used for quality surveillance of the product shipments. Quality control information is reported in many different ways. It usually consists of a list of quality characteristics, test names, test results, and test limits. The exact list of items included in the report varies from a complete list of product characteristics in a product acceptance test to an abbreviated list of characteristics in a test for suspected contamination. The quality control information may be included in the product acceptance test, or may be included as a separate document. Quality surveillance tests are normally performed by DoD (or commercial) laboratories and are provided on computer generated reports. These quality control test reports, described in detail in the following paragraphs, are the data sources for a petroleum quality information system (PQIS). ## DD FORM 250-1, TANKER/BARGE MATERIAL INSPECTION AND RECEIVING REPORT A sample DD Form 250-1 is shown in Figure B-1. It contains an unstructured list of product quality control characteristics with supplemental data on loading and discharge, prior shipments, etc. Test reports are included for individual refinery holding (or ship storage) tanks and are complemented by an abbreviated test report ¹DoD Manual 4140.25-M. Procedures for the Management of Petroleum Products. Dec 1978. representing the ship composite characteristics, as required by DLAM 4155.1.2 The form is described in detail in DoD 4140.25-M. It provides detailed reporting of product loading activities when the fuel is transferred to a marine vessel. This identifies quality control characteristics when the product is produced (by batch number) or placed in refinery storage (by refinery storage tank). All product characteristics are identified for each individual refinery holding tank. The DD Form 250-1 report includes an abbreviated list of test results (the ship composite) for the total shipment. Product quality characteristics are also identified after
transfer to another marine vessel or a pipeline for shipment to a specified destination. ## DD FORM 250, MATERIAL INSPECTION AND RECEIVING REPORT This is an abbreviated DD Form 250-1 that contains salient loading, acceptance, and shipping information for bulk fuel purchases shipped by overland transport or pipeline. A sample report is shown in Figure B-2. Note that it does not contain quality control information except product quantity and additive content. Quality assurance representatives (QARs) submit a DD Form 250, complemented by an Air Force Technical Order (AFTO) Form 456, Turbine Fuel Test Report (for turbine fuel pipeline shipments), or a similar nonstandard test report. ### **AFTO FORM 456, TURBINE FUEL TEST REPORT** A sample AFTO Form 456 test report is shown in Figure B-3. This is a structured list of product characteristics, specifically designed for turbine jet fuels, essentially identical to the American Society for Testing and Materials (ASTM) D1655, Inspection Data on Aviation Turbine Fuels, shown in Figure B-4. # **DoD LABORATORY QUALITY CONTROL TEST REPORTS** These are computer-generated forms (see the example shown in Figure B-5) produced on laboratory computers. They list test results in the order identified in a product specification. A laboratory can perform any type of quality control test, ranging from a full specification test (type A) to a problem test report (type C), but is most likely to perform dormant-storage (type B-2) and problem (type C) quality control tests. ²DLA Manual DLAM 4155 1 Petroleum Procurement Quality Assurance Manual. Feb 1985. # **NONSTANDARD QUALITY CONTROL TEST REPORTS** This category includes a variety of special-purpose manual and computer-generated quality control test reports produced by refineries and pipelines, as shown in the examples in Figures B-6 and B-7. These types of reports are usually included with a DD Form 250 to certify product quality. Manual data entry is required for this type of report. # **QUALITY CONTROL TEST REPORTS** CAMPARE COMPANY OF MICHELLER These quality control test forms are used for both quality assurance and quality surveillance reporting in accordance with the DoD petroleum quality assurance manual (DLAM 4155.1), the quality surveillance handbook (MIL-HDBK-200F),³ and the petroleum product management manual (DoD 4140.25-M). Uses include the following: - Product acceptance. This requirement was described in depth in the preceding paragraphs. - Fuel transfer. Quality control samples are obtained at each transfer point, when the shipment is transferred between ships or between a ship and a pipeline. These samples are tested to identify salient product characteristics that might be affected by the transfer and to provide a record of product quality before and after the transfer operation. Test results are provided by ship tank or pipeline batch, complemented by a ship or shipment composite. - Discharge/receipt report. At the final destination, the shipment is subjected to another set of quality control tests to quantify the quality of the product received. Product characteristics are identified for each ship tank/pipeline batch and for the ship composite before discharge, and for each storage tank after discharge is completed. - Problem test reports. A quality control test is normally requested if there is any possibility of product contamination. This test report consists of a set of quality control characteristics for a product shipment or a particular storage location: a particular storage tank, a ship tank, or a pipeline batch. The exact list of product characteristics reported depends on the reason for the test. ³MIL-HDBK-200F. Quality Surveillance Handbook for Fuels, Lubricants and Related Products. Sep 1981. • Dormant-storage test reports. Periodic quality control tests are required for products in long-term storage. Each tank is tested at least once every 6 months to ensure product integrity. | , | | | | | | | |--|--|----------------|--------------|----------------------|------------------------------|-----------------------------| | TANKURBERE | A Agendary (Aud ContAnd) | DFR | HIDEA | ST . | BAH-0527 | -33-AL | | C return of the desired of the control of | | PPO
PAGE | NEW Y | | L PANNE CONTRACT O | | | DESC CAMERON STATION, AL | | | DL | <u> </u> | PLASOD-65- | 0-0527 | | BANKRIN MATIONAL OSE CO. P.O.BOX25504, AMALI, BANKAIN | | | | | | • | | CAMPACT TO MANAGEMENT AND ASSESSMENT | F. A STREET, St. School Street, and F. SIAN, IANA, THE SHAPE SERVE, MARKET | | | | | | | RAMMATH PETROLEUM COMPANY, BSC (CLOSED) FOS O | | | | | 10019 | | | DEPENSE FUEL SUPPORT POINT SUBIC BAY (NOOLS) | | | | | | | | } | SK! SATM! 7087C | | | . 317 | ,, | CC2057 | | RANGER | | | 15 00 | 25100 | 7999 32101 | 9 44 34 97 | | N.SPO/DPM | RSPO/DEN | 10. 11100 | C1100 00 | rice (Bermania Baran | # 1 . reeq 32!01 | | | AT SECURITION OF WHILE PURICIPE | NOPO/DEN | 21. 2500 | | - | | THE CHAPTER OF THE PARTY OF | | FULL AT START AND END OF | LOADING | 9784 | 961.51 | 06-01 26 s4 | 4203 | 0201 | | DFM F-76 NSN: 9140-00- | 273-2377 | | MIL | -F016884H | | | | B STATEMENT OF QUANTITY | LOAGE | | | SCHARGED | LOSS/GAIN | PER CENT | | encore m. U.S. | 4838274 | | | | <u> </u> | | | TABLE 29 | 15274.6 | 3 | P QUAL | 190 | | | | . 1111 | | - CC 17 16 A 1 | | | * 697 00 | M0, F9 | | TANK MINISER | | | | 701 | 722 | 5007 | | DATE DER ACCEPTED
QUANTITY, BBLS AT 60F | | | | 75EPT 86 | 9 SEPT66 | 10 SEPT 86 | | ACID NUMBER (MAX) | | 0.30 |) | 26219
0.02 | 88978
•. •2 | TOTAL | | ANTLINE POINT, C
APPEARANCE (1) | | REC(|) KD | 69.6 | 68.8 | | | ASE, I (HAX) | | 0.00 | | CLEAR
NIL | CLPAR
HIL | CIZAR | | CARBON RESIDUE, ON 102 M
ICHTION QUALITY, CETANE | | 0.20 |) | 0.12 | 0.12
52 | 0.12 | | CLOUD POINT, C (MAX) | (,,,,, | -1 | | -jr
≥5 | -2
-2 | | | COLOR (MAX)
CORROSION @ 212 F (100C) | (HAX) | j
1 | | 11.0 | ш.о | 17.0 | | DEMULSIFICATION, MINUTES | | 10 | | i | 1 | | | DIST. SOX POINT C
90% POINT C (MAX) | | 22T
357 | | 364
364 | 289
344 | 288 | | EMD POINT C (MAX) | - | 385 | | 370 | 365 | 342
367 | | PLASE POINT, C (HIN) | (MAX) | 3.0
60 | | 35
5°0 | 1.0 | +2.0 | | CRAVITY, API AT 60F | | RECO | RD | 35.6 | 94
35 . 5 | 92 | | ACCELERATED STABILITY, TO
INSOLUBLES, HG/100 HL | | 1.5 | | | • | | | S & W, I VOL, (MAX) | (12-1) | 0.01 | | .6
10.01 | 10.01 | 10.01 | | SULPHUR, I (MAX) POUR POINT, C (MAX) | | 1.00 |) | .95 | •77 | | | VISCOSITY, KINEMATIC, CE | TTISTOKES AT 40°C | 1.7- | | -6
3.51 | -6
1.6A | | | NEUTRALITY (1) A SLIGHT HAZE IS ACCI | PTARIE DEGUTORS A | NEUT | | NEUTRAL | NEUTRAL | morne to | | OBTAINED USING PROCE | | - rock tr | 100 WA | LESK WAY SENTE | ENT OF U.U. F | TACENT 12 | | | | | | | | | | | | | | | | | | 11 TIME STATEMENT | DATE | | TIME | | Mari (2007 of delays said | | | | 7 SEPT 96 | | 1500
1500 | | NHENT OWNED CA | URGO | | among a real bolt | 3 SEPT 86 | | _ | SEALS/DELAY | ULU + THREE
S: SEE ATTACE | ien sueer | | remarks south out successed | 9 SEPT 9 | | 0213
1500 | SHIP/SHORE | RATION: 99.7 | 3 | | | 9 5729 86 | | 0325 | CARGO DISTR | IBUTION: | | | Communication Connection (Connection Connection (Connection Connection (Connection Connection Connectica Connection Conne | , | 96. +0 | -30 | DFN- 1c,2 | E,3x,60,9x | | | | 9 5577 86 | | 2750 | | ON RATE 3000 | mara 2 BRS | | | 9 SEPT 86 | | 625 | AVER | LOW RATE 3000 | 27 16 NM | | C made against a compart of | 10 SEPT | | 020
750 | | 4-3-4 | 1869 | | - Congres de Sonne desponda des
- Congres de Sonne de Sant | 10 SEPT | | 330 | A. Chapter on age | lear and and | \triangle | | rini 9460 Squat Cilical | N/A | \pm | | | | | | - CENTRY TOOL '-S CAME AND TOPIES | 11 SEPT | 86 7 | 100 | | UUL LATIP | MEY IT COLUMN | | ן ('עום | un A milone | - | | ENES-PARE | 7~ 7, | | | 10gp AL
CYRUIT | 4. TRIBUE . JAR | . DFR | -nE | - Just | as heek c/s | <u> </u> | | | | | | | there - dgear | | FIG. B-1. TANKER/BARGE MATERIAL INSPECTION AND RECEIVING REPORT (DD FORM 250-1) | MATERIA | LINSFECTION | | | | • | | | | 1 1 | |------------------------|---|---|--|--------------------|---------------------------------|------------|-------------|---|---| | RECEIV | AND
ING REPORT | ULA60 | 0-86-D-0491 | | | DG-23 | 0478 | | S ACCEPTANCE POINT | | 2. MIPULNI NO | SEE | 4.8/4 | | | ī | 1 DISCOUNT | 16805 | | | | HIR-00012 | BLOCK 23 | TCM | | | 8 | | | | | | P.O. BOX
733 BISHO | INDEPENDENT RE | | INC. | CAM | ENSE
ERON | FUEL S | N | CENTER 1A 22314 | * SC0600 | | 11. SHIPPED FRO | M (If sales show 9) CODE | 8P840 | FOB: | 12. PAYMEN | T BILL | 86 MADE 87 | | COD | € SA4900 | | BAKBERS F
91-325 KG | INDEPENDENT RE
OINT, OAHU, HA
MOHANA STREET
HAWAII 9670 | WAII | EP6000
RIC:DRP | ATT | N: C
ERON | FSC-CD | X
N. E | Y CENTER | | | DFSP USAF
VIA HIRI | WAIKAKALAUA/K
PIPELINE | IPAPA | | | | | | | | | 15. ITEM | 16. STOCE/PART | ر ان بياسيم وم | DESCRIPTION OF SCHOOL OF STREET OF SCHOOL S | * | | ASC.D . | 18.
UH17 | UNIT PRICE | 26.
amount | | 0201 | NSN 9130-00-
TURBINE FUEL
SPEC. MIL-T- | 256-861
, AVIAT | 3.
ION, GRADE JP-4 | | 1,67 | 6,727 | GALS | | | | | ADDITIVES: CONTAINS NO CONDUCTIVE CORROSION 1 (3.0-9.0 ANTI-ICING (0.10-0.1 | ITY ADD
NHIBITO
LB/MBBL
VOL. % | ITIVE.
R
): NALCO 5403 | | | | | | | | 21 | PRO
A. ORIGIN | CUREMENT O | UALITY ASSURANCE | THATION | | | 22.
O | ##CEIVE | | | X X | a. United
CEPTANCE of listed stone b.
supervision and they cantige
rom as an emparting desirable | 10 to 00 made | PGA ACCEPTANC | | ome has 1
om 10 cd
,mails | ne or t | ****** | gand canderian reco | | | 29SEP86 | Stenler & | uche | | | | | TYPED | n a w E | TURE OF AUTH GOVT REP | | | QAR HAWATT SJ | aucha
0621 | TYPED NAME
AND TITLE | HATURE OF | | | - | mony received by the Go
y absent amount by t
array athers quantity to
I and unit no is | peranger is the table of
of fourth of dif-
covered between quantity | | ASTM IP | ABLE NO. 6B | | | | | | | TIME | *DATE | | SHIPPED I | | 611 | | G START | | | | 1633 | 25SEP86 | | JUILLER | BATCH: | 511
86-15 | | G FINIS | | _ | | 1510 | 26SEP86 | | | | | | NE TEND
CT ITEM | | ANCE 01 | 01 | 409
 | 39 | | API GRAVI | ITY: | 54.8 | B (| | II | E | D | FU | | | 00 r 0 4 w 250 | 1 NOV 68 | REPL | ACES EDITION OF 1 AUG | 67 WHICH | MAT . | EUSED | | | 515 0172702 270 | FIG. B-2. MATERIAL INSPECTION AND RECEIVING REPORT (DD FORM 250) | 60 DSA | 5 (151)
5 (151)
5 (151)
6 (152)
8 (153) | Aromatics (red *f) Define VOLA Distillation initial BP (°C) 10% Rec @ (°C) 50% Rec @ (°C) 90% Rec @ (°C) 95% Rec @ (°C) Final BP (°C) Residue (f6) Loss (f3) Recovery at 400 F (f3) Explosiveness (red f6) Gravits API (f6) F) Density kg/m³ @15°C Vapor Pressure (f6 Kerd) | TILITY | 1 . | ا می | 0 . 8 . 3 . 6 . 3 6 4 | | N
0.40
Repor
Repor
145
190
245
270
1.5
1.5 | 5 max
max
max
1 max | S//8/82 DIAGOU-82-D-0536 DIAGOU-81-D-3048 DIAGOU-81-D-3048 DIAGOU-81-D-3048 DIAGOU-81-D-3048 DIAGOU-81-D-3048 SAMPLE NO JAMPLE NO SAMPLING LOCATION Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation COMPLIES WITH SPECIFICATION | |--|--|---|----------|----------------------------|---------------|-----------------------
---------------------|---|---|--| | 0 D322 0 D1315 0 D1326 0 D135 0 D136 0 D136 0 D136 0 D136 0 D136 0 D86 | 5 (15)
5 (15)
5 (15)
6 (15)
7 (15)
8 (15) | COMPO Acidots Total (me AUNIE) Acidots Total (me AUNIE) Acidots Total (me AUNIE) Acidots (mi *f) Distribution Total (mi *f) Distribution Initial BP (OC) 10% Rec (G (OC) 20% Rec (G (OC) 90% Rec (G (OC) 90% Rec (G (OC) 90% Rec (G (OC) 95% Rec (G (OC) 95% Rec (G (OC) 10% Residue (%) Loss (%) Loss (%) Recovery at 400 F (%) Explosiveness (uni %) Flash Point (F) Gravits API (60 F) Density kg/m³ (G15°C) Vapor Pressure (th Kerd) FLi Freezing Point (OC) | TILITY | C: 10. N. | 8 00. 59136 0 | 0.8 | 500 | C & B 0.01 25.0 5.0 0.00 - N 0.40 Repor Repor 145 190 245 270 1.5 | 5 max
max
1 max
1 max
t
t
max
max
max
max
max | SAMPLING LOCATION Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 0 D3220 0 D1310 D434 0 D1360 0 D65 0 D65 0 D65 0 D75 0 D12 0 D12 0 D132 | S(115)1
2298
3
3
46 | Acidity Total (mg ADILIg) Acidity Total (mg ADILIg) Acidity Total (mg ADILIg) Acidity Mercaptan (wt %) Diction Test (p pass in negative) Sultiur Total (wt %) VOLA Distribation Initial BP (°C) 10% Rec @ (°C) 50% Rec @ (°C) 95% Rec @ (°C) 95% Rec @ (°C) 95% Rec @ (°C) Final BP (°C) Residue (%) Livs (%) Recovery at 400 F (%) Explosiveness (wd %) Flash Point (F) Gravity API (60 F) Density kg/m³ @15°C Vapor Pressure (lb Kerd) Flat Feering Point (°C) | TILITY | 10.1 | 00. 0 59136 0 | 0.8. 3 16 364. | 5 | 0.01.
25.0
5.0
0.00
N
0.40
Repor
Repor
145
190
245
270
1.5
1.5 | 5 max
max
l max
t
t
max
max
max
max
max
max | DIAGOU-BI-D-3048 CALL SAMPLE NO SAMPLE NO DAA -82-46 BATCH NO TANK NO 3/6 QUANTITY U.S. GALLONS 382,500 SAMPLING LOCATION Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 0 0 1 1 2 2 2 2 2 2 2 2 | S(151)
298
298
3 | Aromatics (real file AOII) Aromatics (real file) Distinct and file Distinct Test (p. par. n. negation) Distillation initial BP (°C) 10% Rec @ (°C) 20% Rec @ (°C) 90% Rec @ (°C) 90% Rec @ (°C) Final BP (°C) Recidue (%) Loss (%) Recovery at 400 F (%) Explosiveness (vol %) Flash Point (F) Cravits API (60 F) Density kg/m³ @15°C Vapor Pressure (th Kerd) FLL Freezing Point (°C) | TILITY | V
1
1
2
2
1 | 0. 59136 0 | 8 45316 364. | 5 | 25.0
5.0
0.00
N
0.40
Repor
145
190
245
270
1.5 | 5 max
max
l max
t
t
max
max
max
max
max
max | DIAGOU-BI-D-3048 CALL SAMPLE NO SAMPLE NO DAA -82-46 BATCH NO TANK NO 3/6 QUANTITY U.S. GALLONS 382,500 SAMPLING LOCATION Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 0 0 1 1 2 2 2 2 2 2 2 2 | S(151)
298
298
3 | Aromatics (red *f) Method (red *f) Suffur Mercapian (w) **: Doctor Test (p. por. n. negative) Suffur Total (w) **: 107 Rec @ (°C) 207 Rec @ (°C) 907 Rec @ (°C) 907 Rec @ (°C) 957 Rec @ (°C) 958 Rec @ (°C) Final BP (°C) Residue (%) Loss (%) Recovery at 400 F (%) Explosiveness (wol %) Flash Point (F) Cravits API (60 F) Density kg/m³ @15°C Vapor Pressure (th Kerd) FLi Freezing Point (°C) | | V
1
1
2
2
1 | 0. 59136 0 | 8 45316 364. | 500 | 25.0
5.0
0.00
N
0.40
Repor
145
190
245
270
1.5 | max
max
l max
t
t
t
max
max
max
max
max | SAMPLE NO. SAMPLE NO. DFA -82-46 BATCH NO. TANK NO. 3/6 QUANTITY U.S. GALLONS. 382,500 SAMPLING LOCATION Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 0 D1320 0 D1344 0 D1260 0 D86 | S(115)1
298
298
3 | Definition (2) Suffur Mercapian (w) (2) Doctor Test (p. par. a. negative) Suffur Total (w) (2) 107 Rec @ (°C) 107 Rec @ (°C) 507 Rec @ (°C) 957 Rec @ (°C) 957 Rec @ (°C) 957 Rec @ (°C) Final 8P (°C) Residue (%) Loss (%) Recovery at 400 F (%) Explosiveness (w) (%) Flash Point (F) Cravits APT (60 F) Density kg/m³ @15°C Vapor Pressure (th Kerd) FLi Freezing Point (°C) | | V
1
1
2
2
1 | 59136000 | 6 | | 5.0
0.00
N
0.40
Repor
145
190
245
270
1.5 | t t max max max max max max | TANK NO 3/6 GUANTITY U.S. GALLONS 382,500 SAMPLING LOCATION Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 0 D13: 0 D484 0 D1266 0 D86 | S(115)1
298
298
3 | Distribution for the first point of the first point for | | V
1
1
2
2
1 | 91360 | 6 | 8 | 0.00
N
0.40
Repor
145
190
245
270
1.5 | t t max max max max max max | TANK NO 3/6 GUANTITY U.S. GALLONS 382,500 SAMPLING LOCATION Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 00 D484 0 D1266 0 D86 0 D86 0 D8 | S(15)
298
3 | Distribution Initial BP (OC) 107 Rec (OC) 207 Recovery at 400 F (%) Explosiveness (unit %) Flash Point (F) Gravity API (60 F) Density kg/m³ (215°C) Vapor Pressure (the Rend) FLI Freezing Point (OC) | | V
1
1
2
2
1 | 91360 | 6 | 8 | N
0.40
Repor
Repor
145
190
245
270
1.5
1.5 | t t max max max max max max | TANK NO 3/6 GUANTITY U.S. GALLONS 382,500 SAMPLING LOCATION Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 0 D1266 0 D86 15 0 0 5 5 10 0 15 5 10 0 15 5 10 10 15 10 10 10 10 10 10 10 10 10 10 10 10 10 | SS(151)
298
3 | Sullur. Total (wt %) VOLA Distribution initial BP (OC) 107 Rec (OC) 207 Rec (OC) 507 Rec (OC) 907 Rec (OC) 957 Rec (OC) 957 Rec (OC) 957 Rec (OC) Final BP (OC) Residue (%) Loss (%) Recovery at 400 F (%) Explosiveness (uni %) Flash Point (F) Density kg/m³ (015°C) Vapor Pressure (th Kerd) FLI Freezing Point (OC) | | 57 | 91360 | 6 | 8 | N
0.40
Repor
Repor
145
190
245
270
1.5
1.5 | t t max max max max max max | TANK NO 3/6 GUANTITY U.S. GALLONS 382,500 SAMPLING LOCATION Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 00 D86 05 00 05 05 05 07 08 08 08 08 08 08 08 08 08 08 08 08 08 | S(15)1
298
3 | Distribution initial BP (OC) 10% Rec (OC) 20% Rec (OC) 50% Rec (OC) 90% Rec (OC) 95% Rec (OC) 95% Rec (OC) Final BP (OC) Residue (%) Lins (%) Recovery at 400 F (%) Explosiveness (uni %) Flash Point (F) Gravits API (60 F) Density kg/m³ (OC) FLi Freezing Point (OC) | | 57 | 91360 | 6 | 8 | Repor
Repor
145
190
245
270
1.5
1.5 | t t max max max max max max | TANK NO 3/6 GUANTITY U.S. GALLONS 382,500 SAMPLING LOCATION Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 00 D86 05 00 05 05 05 07 08 08 08 08 08 08 08 08 08 08 08 08 08 | S(15)1
298
3 | Distribution Initial BP (°C) 10% Rec (d) (°C) 50% Rec (d) (°C) 90% Rec (d) (°C) 90% Rec (d) (°C) 95% Rec (d) (°C) Final BP (°C) Residue (%) List (%) Explosiveness (wol %) Flash Point (F) Gravits API (60 F) Density kg/m³ (d)5°C Vapor Pressure (th Kerd) FLi Freezing Point (°C) | | 57 | 91360 | 6 | 8 | Repor
Repor
145
190
245
270
1.5 | t t max max max max max max | TANK NO 3/6 GUANTITY U.S. GALLONS 382,500 SAMPLING LOCATION Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 15 15 15 15 15 15 15 15 | S(151)
298
298
3 | 10% Rec @ (°C) 20% Rec @ (°C) 50% Rec @ (°C) 90% Rec @ (°C) 95% Rec @ (°C) 95% Rec @ (°C) Final BP (°C) Residue ('A) Loss ('%) Recovery at 400 F ('%) Explosiveness (und %) Flash Point (F) Gravits API (60 F) Density kg/m³ @15°C Vapor Pressure (Ib Kerd) FLI Freezing Point (°C) | UIDITY | 57 | 91360 | 6 | 8 | Repor
145
190
245
270
1.5 | t t max max max max max max | TANK NO 3/6 GUANTITY U.S. GALLONS 382,500 SAMPLING LOCATION Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 15 15 15 15 15 15 15 15 | S(151)
298
298
3 | 10% Rec @ (°C) 20% Rec @ (°C) 50% Rec @ (°C) 90% Rec @ (°C) 95% Rec @ (°C) 95% Rec @ (°C) Final BP (°C) Residue ('A) Loss ('%) Recovery at 400 F ('%) Explosiveness (und %) Flash Point (F) Gravits API (60 F) Density kg/m³ @15°C Vapor Pressure (Ib Kerd) FLI Freezing Point (°C) | UIDITY | 57 | 91360 | 6 | 8 | Repor
145
190
245
270
1.5 | t max max max max max max | 3/6 QUANTITY U.S. GALLONS 382,500 SAMPLING LOCATION Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 0 0 0 0 0 0 0 0 0 0 | 298
298
3 | SOTE REC. (a. (°C) SOTE REC. (a. (°C) 907 REC. (a. (°C) 957 REC. (a. (°C) 957 REC. (a. (°C) Final BP. (°C) Residue (%) Loss (%) Recovery at 400 F (%) Explosiveness (und %) Flash Point (F) Gravits API 160 F) Density kg/m³ (a. 15°C) Vapor Pressure (th. Kerd) FLL Freezing Point (°C) | υιριτν | 57 | 1360000 | 6 | 8 | 145
190
245
270
1.5
1.5 | max
max
max
max
max
max | SAMPLING LOCATION Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 5 5 5 5 5 5 5 5 5 5 | 298
298
3 | SOTE Rec. Q. (OC) 9072 Rec. Q. (OC) 9572 Rec. Q. (OC) 9573 Rec. Q. (OC) Final BP. (OC) Residue (%) Loss (%) Recovery at 400 F (%) Explosiveness (und %) Flash Point (F) Gravits. APt (60 F) Density kg/m³ Q15°C Vapor Pressure (th. Keid) FLi Freezing Point. (OC) | UIDITY | 57 | | 6 | 8 | 190
245
270
1.5
1.5 | max
max
max
max
max | SAMPLING LOCATION Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 00 025 032
032 0 | 298
298
3 | 90% Rec @ (°C) 95% Rec @ (°C) Final BP (°C) Residue (%) Loss (%) Recovery at 400 F (%) Explosiveness (bod %) Flash Point (F) Gravity API (60 F) Density kg/m³ @15°C Vapor Pressure (th Kerd) Ficking Point (°C) | UIDITY | 57 | | 6 | 8 | 245
270
1.5
1.5 | max
max
max
max | 382,500 SAMPLING LOCATION Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 25 27 27 27 27 27 27 27 | 298
298
3 | 95% Rec @ (°C) Final BP (°C) Residue (%) Loss (%) Loss (%) Explosiveness (und %) Flash Point (f) Gravity API (60 f) Density kg/m³ @15°C Vapor Pressure (fh Kerd) Fill Freezing Point (°C) | υριτν | 57 | | 6 | 8 | 270
1.5
1.5 | max
max
max | Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 00 0145
00 0232
00 0232 | 298
298
3 | Final BP (°C) Residue (%) Loss (%) Recovery at 400 F (%) Explosiveness (und %) Flash Point (F) Gravity API (60 F) Density kg/m³ @15°C Vapor Pressure (fh Kerd) FLI Freezing Point (°C) | UIDITY | 57 | | 6 | 8 | 1.5 | max | Winston Refining Co. Fort Worth, Texas PRODUCT NAME Turbine Fuel, Aviation | | 35 10 15 15 15 15 15 15 1 | 298
298
3 | Residue (%) Loss (%) Recovery at 400 F (%) Explosiveness (uni %) Flash Point (F) Gravits API (60 F) Density kg/m³ (@15°C) Vapor Pressure (th Reid) Fili Freezing Point (°C) | UIDITY | 57 | | 6 | 8 | 1.5 | max | FOOT WORTH, Texas PRODUCT NAME Turbine Fuel, Aviation | | 10 15 15 15 15 15 15 15 | 298
298
3 | Loss (%) Recovery at 400 F (%) Explosiveness (vol %) Flash Point (F) Gravits API (60 F) Density kg/m³ @15°C Vapor Pressure (th Kerd) FLi Freezing Point (°C) | UIDITY | 57 | | 4 | 8 | 1.5 | max | PRODUCT NAME Turbine Fuel, Aviation | | 15 500 FTMS FT | 298
298
3 | Recovery at 400 F (%) Explosiveness (vol %) Flash Point (F) Gravity API (60 F) Density kg/m³ @15°C Vapor Pressure (th Kerd) Fig. Point (°C) | UIDITY | 17 | | ZZ | 8 | | | Turbine Fuel, Aviation | | 50 FTMS 50 D56 70 D12 80 D12 80 D238 00 D238 16 D45 00 D14 10 D6 120 D17 130 D13 | 298
298
3 | Explosiveness (vol %) Flash Point (F) Gravity API (60 F) Density kg/m³ @15°C Vapor Pressure (th Kerd) Fig. Point (°C) | UIDITY | 17 | | Z | 8 | 45 0- | -57.0 | Turbine Fuel, Aviation | | 60 DSn
70 D12
80 D12
90 D32
90 D32
90 D33
16 D45
10 D6
20 D17
30 D13 | 298
298
3 | Flash Point (F) Gravity APT (60 F) Density kg/m ³ @15°C Vapor Pressure (th Kerd) Fig. 10°C | UIDITY | 17 | | 1. | 8 | 45 0- | -57.0 | | | 70 D12
80 D12
90 D323
00 D238
161 D455
00 D14
110 D6
120 D17
130 D13
140 D18 | 298 | Gravity API (60 F) Density kg/m ³ @15 ^o C Vapor Pressure (16 Kerd) FLI Freezing Point (OC) | UIDITY | 17 | | + | 8 | 45 0- | -57.0 | Tome Cles With Specification | | 80 D12
90 D32
00 D238
116 D45
110 D6
20 D17
130 D13 | 298 | Density kg/m ³ @15°C
Vapor Pressure (th Kend)
FLI
Freezing Point (°C) | UIDITY | 17 | | + - | 8 | | - 3/.0 | | | 90 D323 00 D238 10 D45 10 D45 10 D6 20 D17 10 D13 | 86 | Vapor Pressure (th. Kerd) Fig. Freezing Point (°C) | UIDITY | 2 | 3 | | 11:11 | | | MTT T 563/1 | | 00 D238
1161 D45
00 D141
110 D67
20 D17
130 D13 | 86 | Freezing Point (OC) | UIDITY | کی ا | .1 • | + | HH | | 802 | MIL-T-5624L | | no Disi
10 D6:
120 Di 7
130 Di 3 | | Freezing Point (°C) | UIDITY | | _ | 17 | VIIII | 2.0. | -3.0 | DESTINATION | | no Disi
10 D6:
120 Di 7
130 Di 3 | | | | - 1 | _ | 7- | <u>ज्यस्य</u> | | | DESTINATION | | nel D14
10 D6
120 D17
130 D13 | 5 | | | | ↓ - | 10 | 10/2 | -58 | max | 1 | | 10 D6
20 D17
130 D13
140 D18 | | | | | | نبل | 7 82 | 7 | | | | 10 D6
20 D17
130 D13
140 D18 | | | BUSTION | 77 | Т. | | Tak | 4 | | GRADE | | 120 D17-
130 D13
140 D18 | | Andree Citavity Product | | 12 | 12 | 16 | 12 3 | | min | 4 . | | 130 D13
140 D18 | | Aniline Point (OC) | | _/_ | 3 | +< | 1:12 | Repo | rt | JP-4 | | 40 DI8 | | Luminimeter Number | | 4_ | + | 777. | 111.17 | ¥ | | REMARKS | | | | Smoke Pou : | | _12 | 5 | <u>.</u> | 101 | 20.0 | min | 4 | | SO DIA | | Napilialenes (1.6) (2.) | | -i- | ↓ • | 1 | - <i>Nij</i> | ↓ | | ┧ . | | | ·55 | Smoke-Volatility Index | | | ᆚ | <u>. ا</u> | | <u> </u> | | 4 | | | | | ROSION | _,_ | | | | -, | | 4 | | 500 DE | | Copper Strip (2 h at 212F) | | 1 | | | illi. | ¥1 | <u>b</u> | - | | 5101 IP2: | 27 | Silver Strip | | | 17 | 7777 | 7/// | <u> </u> | | 4 | | | | 57/ | ABILITY | | // | | | | | - | | בת וישי | | ▲ 「 (nam Hg.) | | - 6 | 4_ | _177 | 424 | 25_ | max | _{ | | 10i D3 | <u> 3241</u> | Tube Color Code | | _1/ | | 1 | 77.7.77 | <u> </u> | | | | | | | AMINANTS | | | | | | | -1 | | 700 Ir: | 25 | Copper Content trigikgt | | | _ _ | 4- | 177.7 | 7 | | -1 | | 710 01 | | Existent Cum (mg/100 ml) | | -16 | 1. | 16 | -1777 | Z-Z-Q | | ļ | | 720 Ap | A, qo | Particulates (mgiliter) | | _10 | Ц. | يُم | 5/77/7 | 1.0 |) max | | | 730 D1 | 094 | Water Reaction Vol Change full | | 1. | _ | _ _ | | ¥ | | # | | 740 DI | U-14 | Water Reaction Ratings Interfa | ce | _ _ | 4 | | | 3 <u>1</u> b | max | | | 750 U2 | 550 | WSIM | | 2 | 19 | 2 | 1.1.1 | 70 | min | _ | | | | ADDITIVES | BHAND | _ [_ | | | | | | L | | 800 An | History | traffet | JFA-4 | 1 | . [7 | | <u> </u> | 0.10 | 0-0.15 | <u></u> | | RIO An | umrid: | int (18/M-Bht) | NONE | | | • 1 | <u></u> | 4 | | 1 | | F20 Co | HOSIN | Inhibitor (II-/M. Rht) | DCI-4A | | 7 . | •]_ | | 3.0 | - 8.0 | 2 | | 8 10 Me | tai De | activator (Ib/M IIbl) | | i | | • ! | 122 | | | | | 840 An | tistaffi | . ррм | A5A-3 | 10 | 2 | • 14 | | S_{\perp} | | | | | | OTHER | TESTS | | | | | | | APPROVED BY | | ann D: | ·,, · · | Conductions (EE) | | | | | | | | Talon Malon | | 910 A | | A Filterability (Minute | ·s) | 14 | 7 | | 1. 1. | 15 | max | 1 -211 8 0 | | 920 A | | | | | 11 | 2 1 | ,,,,,,,, | 20 | min | Sign Weened 417 | AFTO SORM 476 TURBINE FUEL TEST REPORT FIG. 8-3. TURBINE FUEL TEST REPORT (AFTO FORM 456) B-9 ### INSPECTION DATA ON AVIATION TURBINE FUELS (See the book of the formitself or Specification D 1655 Appendix A2 for instructions on use of form) | | | ••• | _ | | | |----------------------|--|--|--|---|--| | REPORT DATE _ | | QUANTITY U.S. GAL | LLONS: | | 1 | | CONTRACT No | | | | _ | | | | | SAMPLING LOCAT | ION: | | | | ORDER No | | DESTINATION: | | - | | | DATE SAMPLE | | | | | | | SAMPLE No | | PRODUCT NAME: | | - | | | BATCH No | | 501401 (50 mm): | OFFICE PIONS | REMARKS: | | | TANK No. | | COMPLIES WITH | SPECIFICATIONS: | KEMARKS: | · | | | | | | | | | GRADE: | APPEARANCE | | Method | | 2 | | | | Results | | CORROSION | Results | | 10 0 156
20 — | Color (Saybalt)
Visual (B=Bright & C=Clear) | | | Copper Strip (2h at 212F) | | | | COMPOSITION | ··· 📖 | 310 17 227 | Silver Strip | u | | IOO 0 074/3241 | COMPOSITION
2 Acidity, Total (mg KOH/g) . | | 600 D 1660 | STABILITY Coker & P (in. Hg), | | | 110 D 1319 | Aromatics (val %) | | | Coker Tube Color Code. | | | 120 0 1319 | Olerins (vol %) | | 611 0 3241 | JFTOT at 260C AP(mmHg). | | | 130 D 32271 | Sulfur, Mercapton (wt %). | | 612 0 3241 | JFTOT at 260C Tube Color Code
JFTOT at 260C TDR Spun Ratio | \Box | | 140 0 484 | Doctor Test (P=Pos, N=Neg | | | JFTOT at 245C & P (mm Hg). | | | 150 D (266/155) | ?/ Sulfur, Total (wt %) | | | IF TOT at 245C Tube Color Code | | | 2 622 | VOLATILITY | | 616 D 3241 . | JFTOTal 245C TDR Spun Retini | • 🗆 | | 200 D 8 6 | Distillation Init. BP (F) | —— | | CONTAMINANTS | | | 205 D 86 | IO% Rec (F). | | 700 IP 225 | Capper Content (µg/kg) | | | 210 D 86 | 20% Rec (F) | | 710 D 381 1 | Existent Gum (mg/100 ml)
Particulates (mg/liter) | | | 215 0 86 | 11 50% Rec (F). | | 721 Mil-7-5624J | Filtration time, min. | ┊ ┝┤┋ ┩╌┙ | | 220 0 86 | 90% Rec (F) | | 722 APP A | vacuum, mm Hg | | | 225 D 86
230 D 86 | и 95% Rec(F)
и Final BP (F) | | 723 " | valume fuel filtered, ml | | | 235 0 86 | Residue (%) | | 740 0 1094 1
741 0 1094 | Water Reaction interface Rating "Separation Rating | · - | | 240 D 86 | Loss (%) | ·· | 750 0 2550 | ₩5ŧ₩ , | : | | 245 D 86 | Recovery of 400 F (%) | | 751 0 3602 1
752 0 3948 1 | WSS | | | 250 FTMS 1151 | Explosiveness (vol %) | | | | | | 260 0 56/382 | 8 Flosh Point, Tog Closed (F | 1 1 1 | A00 | ITIVES Brand | | | 261 D 93 | Flash Point, Pensky Martin (| | 800 Anti-icing (vo | 1%) | [•] T | | 270 0 1298 | Gravity, API (60
F) | . | 810 Antioxident (II
820 Corresion Inhii | | | | 280 0 1298 | Gravity, Specific (60/60 F | | 830 Metal Deactive | | 1111 | | 290 0 323 | Vapor Pressure (1b Reid). | 🕕 | 840 Antistatic, mg | | + | | | FLUIDITY | | | OTHER TESTS | | | 300 0 2386 | Freezing Point (F) | ा ना | 900 D 2624/3114 | Conductivity (pS/m) | | | 310 D 445 | Viscosity at -30 F (eSt). | | 901 D 2624/3114 | * Temperature (F) | | | | COMBUSTION | للتلتا | | | | | 400 D I405 | Aniline Gravity Product | (1777) | | | }-}-}- | | 410 D 1405 | Net Heat of Comb. (Btu/i | | | • | ├┊╋╊┩ | | 420 D 1740 | Luminometer Na | | | | | | 430 0 1322 | Smake Point | | | | | | 440 0 1840 | Naphthalenes (vol %) | . | | | | | 450 0 1655 | Smcke-Voletility index . | | | | | | | | | | affb. Ame | rican Society | | APPROVED BY | | | | (1517) for To | sting and Materials | | | Company Representative | • | umarized Gavernment Rep | resement (III) mi | 000 BI, Phile , Pc :5103 | | | | | | | PCN 12-416552-00 | | | | | | | | FIG. XI.1 Standard Form for Reporting Inspection Data on Aviation Turbine Fuels FIG. 8-4. INSPECTION DATA ON AVIATION TURBINE FUELS (ASTM D1655) SHEMILIER NO.: NPW 495 NSN: CONTRACT NO.: HATCH NO.: MNW 228/JP8 QUANTITY REP.: 5,955,747 LTRS CONTRACTOR: REASON: B1 RRITISH PIPELINE AGENCY LTD. MISTERTON PSD WALKERINGHAM DONCASTER DNIO 3ED TEST REPORT NO.1 8A-F-1167 ENERGY MANAGEMENT LABORATORY OL SA-ALC/SETLE RAF HILDENHALL, SUFFOLK, UK DATE REPORTED: 14 AUG 86 DATE REC'D: 12 AUG 86 DATE SAMPLED: 88 AUG 86 ORIGIN: TK \$22 AVIATION TURBINE FUFL MIL-T-83133A JP-8 | METHOD | TEST | REBULTS | 113 N | nes | |-------------|---------------------------|-----------|--------|--------| | 0287 | Grautty, API | 44.6 | 37 | 51 | | | Appearance, Visual | CAR | CAR | | | 0156 | Color, Saybolt | +18 | Repart | | | 05386 | Freezing Pt, Deg C | Below -50 | | 15 B | | 011194 | Water Reaction, Interface | 1 | | l b | | D2887 | Distillation, IRP, Deg C | 97 | | Report | | 02887 | Distillation, 18%, Deg C | 153 | | 196 | | บอยลว | Distillation, 20%, Deg C | 171 | | Report | | 02887 | Distillation, 50%, Deg C | 292 | | Report | | D2887 | Distillation, 90%, Deg C | 254 | | Pepart | | D2887 | Distillation, EBP, Deg C | 308 | | 330 | | D130 | Copper Strip Corrosion | 1A | | 1 h | | D381 | Existent Gum, mg/100 ml | U , 4 | | 7.0 | | D93 | Flash Point, Deg C | 46 | 38 | | | りとこてら | Particulate Matter, mg/1 | 1.0 | | 1.0 | | Spec | Filtration Time, min. | 6 | | 15 | | | Oder | Usual | Usual | | | | Visual Sediment & Water | None | None | | | 01298 | Density & 15 Deg C, kg/l | .802 | | | PEMARKS PRODUCTION OF THE PRODUCTION OF THE PRODUCT Material Represented by this Sample MEETS Specification Requirements of MIL-T-83133A Grade JP-8 with Respect to the Tests Conducted. REF TELECON BETWEEN P. NEMECHEK/H. SISCO, 8823 HRS, 14 AUG 85. PENTEMED BATE APPROVED BY : RUGER W. ECKARDI W.L.S. HAROLD T. STACH CHIEF, ENERGY MANAGEMENT LANGRATURY DIRECTORATE OF FREESY MANAGEMENT islo FIG. B-5. DOD LABORATORY QUALITY CONTROL TEST REPORT | Name of Stock Turbine Fuel, Aviation, JP- | 4 Mil-T-5624L, Am. 2 | Cons Order No. | · | |---|----------------------|-----------------|-----------------------------| | Shipped from Chevron USA, Inc., Richmo | ond Refinery | Contract No. | DLA-600-82-D-7451 | | Shipped Vie | | Date -25-86 | Tank 1292
 Batch// R922 | | TESTS | METHOD NUMBER | SPECIFICATIONS | PESULTS | | Gravity; API | ASTM D1298 | 45.0-57.0 | 53.7 | | Distillation: F | ASTM D86 | | | | IBP | | Report | 123 | | 10% Recovered | | Report | 19× | | 20% Recovered | | 293 Max. | 2 | | 50% Recovered | | 374 Max. | 262 | | 90% Recovered | | 473 Max. | 72 | | End Point | | 518 Max. | ره- | | Residue, Volume % | | 1.5 Max. | | | Loss, Volume % | | 1.5 Max. | | | Existent Gum, MG/100 MLS. | ASTM D381 | 7.0 Max. | 7.6 | | Acid Number, MG.KOH/Gram | ASTM D3242 | 0.015 Max. | 0.1.2 | | Sulfur, Total, Mass % | ASTM D2622 | 0.40 Max. | | | Mercaptan Sulfur, Mass % | ASTM D3227 | G.COI Max. | 2.0093 | | Doctor Test | ASTM D235 | Report | Neg | | Reid Vapor Pressure, PSI | ASTM D323 | 2.0-3.0 | 4. | | Freezing Point, F | ASTM D2386 | -72 Max. | -94 | | Aniline Point, F | ASTM DOLL | Report | 1,9,9 | | Aniline-Gravity Product | ASTM D1405 | 5200 Min. | 6-59 | | Olefins, Volume % | ASTM D1319 | 5.2 Max. | 2.5 | | Aromatics, Volume % | ASTM D1319 | 25.0 Max. | 11.6 | | Smoke Point, MM | ASTM D1322 | 20.0 Min. | 27.0 | | Color, Saybolt | ASTM D156 | Report | -17 | | Corrosion, Cu Strip, 2HR at 100°C | ASTM D130 | IB Max. | A | | Water Separometer (Microsep) | ASTM D3948 | 70 Min. | 9: | | Water Reaction, Interface Rat | ASTM D1094 | 13 Max. | | | Filtration time, minutes | ASTM 02276 | 10 Max. | | | Particulate Contamination; MG/L | ASTM D2276 | 1.0 Max. | 0.8 | | JETOT Press. Drop, MM Merc | ASTM D3241 | 25 Max. | 0 | | JETOT Deposit Code | ASTM D3241 | 3 Max. | | | Corr. Inhibitor; gms/meter ³ (DCI4A) | A31 NI B3241 | 9-22.5 | 9.6 | | | | 6.0-8.4 | 6.1 | | Antioxidant; ibs/1900 bbls Appearance | | 3&C | <u>8&3∗</u> | | Metal Deactivator: 15/1000 bbl | | 2.0 Max. | 1.0 | | To be filtered upon pumping | | | | | Icc: Commander/Air Force Systems C | command | | | | Attn: AFAPL (SFF) | | / | | | AF Aero Propulsion Lab | /0 | OM BBC FROM | 12922 | | Wright-Patterson AFB, OH 45433 | | | | | ycc: Commander/San Antonio ALC | | | | | Artn: SFQH | | | | | eily AFB, TX 78241 | | | | | Icc: QAR-DFSP Ozol | Chevron | U.S. Arinc. | 1 | | Attn: C. W. Daniels | | | " 1 1 | | O. Box 309, Martinez, CA 9455 | 3 | Lery 9. Jal | <u> </u> | | c: QAR-QCD Richmond | | | | | | | | | | c: Information Personnel | | | | FIG. 8-6. NONSTANDARD QUALITY CONTROL TEST REPORT | T | · (+) - | | LABORATO | | _ | -(4 | }- | | | | | F3 | |------|---|--|--|---------------|----------------------------------|---------------------|-------|------|------|----------|-----------|--------------------------| | _ | LABORATORY/LABO | | TIM D'AM | ALYSE CI | <u>ur</u> | Y | ΄. | | | | | F3 | | _ | | | | | | | | | | | | | | | PE OF AMALYSIS/TYPE D'AMALYSE | - | | LABORATO | TRY REPORT NO. | | Γ | _ | • | | | 7 | | | MPLE TYPE/TYPE D'ECHAMITILION | - | | 10. DE 1 | MITTELIN D, WIT | LLYSE | L | | | | | 1 | | | GIN/PROVERANCE: BATCH NO./NO. DE LOT | - | | SAMPLE I | ECELVED DATE | ECHAPTILLON | 130 | י ט | LE | | | | | | LOCATICA/LIEU D'ECHASTILLOSSAC | = | _ | TEST CO | PLETED DATE/ | MALYSE TERRE | | L | E | | | | | | PLE DATE/ECHAPTILLON PRIS LE | | | | | | | _ | _ | | _ | | | 544 | WPLED BV/ECHANTILLONNE PAR | HETH | 00/E | (AUTT/# | ENTRY SPEC. | EXIT LIMIT | | | | | | | | HO. | TEST/ESSAI | ASTM | AUTHER | | L'ENTREE | LA SORTIE | E | K | IVE | Ž | 2 | RESULT/ | | 01 | APPEARANCE/APPARENCE | - | - | [- | C 58/LIMPIDE | · . | X | x | x | | | | | 02 | COLOUR VISUAL/COULEUR VISUELLE | • | | · | | - | x | z | x | x | X | | | 04 | DENSITY AT 15°C/MASSE VOLUMIQUE & 15°C | 0.1298 | - | kg/=3 | 775-830 | <u> </u> | × | × | Ľ | × | * | | | 05 | VISCOSITY AT - 20°C/VISCOSITE A - 20°C | 0.445 | - | -2/a | 8.0 MX | | ľ | Ŀ | IJ | | 4 | | | 10 | DISTILLATION 1.8.P./P.I. | 0.86 | <u> </u> | °c | - | | Ŀ | + | IJ | \sqcup | 4 | | | 11 | 10% REC | • | <u> </u> | °c | 205 MAX | <u> </u> | x | × | ı | z | 4 | | | 12 | 201 REC | | <u> </u> | °c | | <u> </u> | Ŀ | Ŀ | IJ | Ŀ | 4 | | | 13 | 501 REC | _ | <u> </u> | °c _ | | <u> </u> | ŀ | Ŀ | ㅂ | 凵 | 4 | | | 14 | 901 REC | | | °C | • | | Ŀ | Ŀ | Ŀ | ╚ | | | | 15 | F.8.P./P.F. | • | | °c | 300 MAX | | × | × | × | X | · | | | 16 | RESIDUE/RESIDU | • | • | \$ 0/0 | 1.5 MAX | · . | × | ľ | × | × | \cdot | | | 17 | LOSS/PERTES | • | <u> </u> | \$ 0/0 | 1.5 MAX | <u> </u> | × | x | I | X | 니 | | | 21 | FIASH POINT/POINT D'ECLAIR | 0.93 | | °c | 41 MIN | 39 MIN | x | × | Įz į | X | | | | 24 | FREEZE POINT/POINT DE CONGELATION | D. 2386 | <u>_</u> - | °c | - 47 HAX | <u> </u> | × | × | z | ı | Ц | | | 25 | SHOKE POINT/POINT DE FUHEE | 0.1322 | - | | 19 MIN | <u> </u> | Įx | Ŀ | Ŀ | | ·i | | | 26 | HEATING VALUE (NET)/POUVOIR CALORIQUE (INF.) | 0.240 | <u></u> _ | MJ/kg | 42.8 MIN | | Į×, | Ł | Ŀ | | Ŀ | | | 27 | A.G. PRODUCT/INDICE D'ANILINE | D.1405 | <u> </u> | <u> </u> | 5250 MIN | | Į× | Ŀ | U | Ŀ | ╛ | | | 30 | SULPHUR TOTAL/TENEUR EN SOUFRE TOTAL | 0.1266 | <u> </u> | 1 m/m | 0.30 MAX | | × | Ŀ | Ы | Ŀ | 4 | | | 31 | SULPHUR HERCAPTAN/TENEUR ZN HERCAPTANS OU/OR | 0.1219 | <u> </u> | \$ m/m | 0.001 MX | <u></u> | × | Ŀ | Ц | Ц | -1 | | | 32 | DOCTOR TEST | 0.484 | | <u> </u> | PASS | <u> </u> | × | Ŀ | Ŀ | Ы | \perp | | | 33 | AROMATICS/TEMEUR EN AROMATIQUES | 0.1319 | <u> </u> | 1 U/U | 25 MAX | <u> </u> | ₽ | ŀ | Ħ | Ц | -1 | | | 34 | OLEFINS/TENEUR EN OLEFINES | 0.1319 | <u> </u> | \$ 0/0 | 5 MAX | | Ļ× | - | H | Ц | 4 | | | 35 | EXISTENT GLAN/GONGES ACTUELLES | 0.381 | | 1786 mea | 7 HAX | ├ | ╀ | T | × | | + | | | 37 | WATER TOLERANCE (INT)/TOLERANCE A L'EAU (INT) | 0.1094 | <u> </u> | | 16 MAX | - | + | +- | 꼰 | - | + | | | 40 | COPPER/CORROSION/SUR CUIVAE (2 HRS/100°C) | 0.130 | <u> </u> | CIASS | 1 MAX | | - | + | শ | Ä | 4 | | | 42 | JETOT PRESSURE DROP/PERTE DE CHARGE | 0.3241 | | · Pa _ | 3.33 MAX | | X | + | Н | H | $\dot{+}$ | | | 50 | PREHEATER CODE/COLORATION DU TUBE LEAD CONTENT/TEMBUR EN PLONG | D. 3241 | P 224 | CIASS | | | X | _ | × | H | + | | | 51 | (F341F.S.I.I./TENEUR EN ADDITIF ANTI-GLACE | | IS 791 | 1 0/0 | 5 MAX | 12 MAX | + | т- | Î, | H | + | | | | CONDUCTIVITY/CONDUCTIVITE | 2 2/24 | 13 /91 | pS/m | 0.12-0.15 | 0.10 MIN
150-700 | † | + | X | Н | \dashv | | | 52 | CONSECTIVITY |
0.2624 | | JAS/10 | 200-600 | 130-700 | ť | tî | Ħ | H | + | | | | | | | } | | - | t | t | Н | Н | + | | | | | | | ┼ | | | + | ╁ | Н | Н | + | | | 1 | | | | | | | + | t | H | H | \dashv | | | | | | | $\vdash \neg$ | | | t | t | H | H | + | | | | <u> </u> | | ' | — | | | | _ | ш | ш | | | | | AMK COMPOSITION/COMPOSITION DU BAC | | | | RUCT CONFORMS/
STAMAGA 2754/: | | OR | M/1 | 0 1 | REQ | UI R | EMENTS | | 71 | . 1.7 | # | , | | | | | | | | | | | | • LOT | | | | NUIT COMPORAR/
MAGA 2754/3149 | | , all | ا به | AI(| | CE3 | UES | | | · 107 | | \perp | | | | | | _ | | | | | | · 10T | | 1 | | | , <u>,</u> | | | | | | A-018:5 | | | • LOT | | Į | | PERFORMED 8 | - 1 | | | | | | OMSIBLE CH
E RESPONSA | | | · LOT | | | AMALYS | E EFFECTUEE ! | ~~ ^v | . JA | J | , | | 131 | . KESTURSA | | | · CUNTAMINATION | | , | | | J | | | | | | | | 7/11 | AL VOLUME TOTAL | | , - | | | —— I — | _ | _ | _ | _ | | | FIG. 8-7 CEPS (CENTRAL EUROPEAN PIPELINE SYSTEM) LABORATORY TEST REPORT FORM # **NAVY JP5 DATABASE** TABLE C-1 NAVY JP5 DATABASE DESCRIPTION | ltem | Data type | |---|--------------| | Refinery | A30 | | Date of shipment | A8 mm/dd/yya | | Contractor | A30 | | Contract number | A30 | | Volume of fuel shipment | N8 | | Color (Saybolt) | N3 | | Visual | A2 | | Acidity | N5.4 | | Aromatic | N3.1 | | Olefin | N2.1 | | Sulfur, Mercaptan | N5.4 | | Doctor test | A1 | | Sulfur, total | N3.2 | | D86 distillation, initial boiling point | N3 | | D86 distillation, 10% | N3 | | D86 distillation, 20% | N3 | | D86 distillation, 50% | N3 | | D86 distillation, 90% | N3 | | D86 distillation, final boiling point | N3 | | D86 distillation residue | N2 1 | | D86 distillation loss | N2 1 | | D2887 distillation, initial boiling point | N3 | | D2887 distillation, 10% | N3 | | D2887 distillation, 20% | N3 | | D2887 distillation, 50% | N3 | **Note:** A = alphanumeric, N = numeric ¹ Month/day/year TABLE C-1 NAVY JP5 DATABASE DESCRIPTION (Continued) | ltem | Data type | |---|-----------| | D2887 distillation, 90% | N3 | | D2887 distillation, final boiling point | N3 | | Explosiveness | N3 | | Flash point | N3 | | Gravity, American Petroleum Institute | N3.1 | | Freezing point | N4.1 | | Viscosity at 20 degrees Celsius (°C) | N4.2 | | Viscosity at 30 °C | N4.2 | | Aniline-gravity product | N4 | | Hydrogen content | N3.1 | | Smoke point | N3.1 | | Copper strip | A2 | | Jet fuel thermal oxidation test (JFTOT) pressure drop | N2 | | JFTOT preheater deposit code | N1 | | Existent gum content | N3.1 | | Particulate | N3.2 | | Filtration time | N3.1 | | Filtration vacuum inches of mercury | N2 | | Water reaction rating | N2 | | Water separation index modified (WSIM), with antioxidant | N3 | | WSIM, with antioxidant and fuel system icing inhibitor (FSII) | N3 | | WSIM, with antioxidant and corrosion inhibitor (CI) | N3 | | WSIM, with antioxidant, CI, and FSII | N3 | | Peroxide number | N3.2 | | FSII additive | N4.3 | | CI | N3.1 | | CI brand | A20 | | Antioxidant | N3.2 | | Antioxidant brand | A20 | | Metal deactivator | N2.1 | | Comments | A200 | | Locations shipped to | 5A30 | **Note:** A = alphanumeric; N = numeric # **NAVY F76 DATABASE** TABLE D-1 NAVY F76 DATABASE DESCRIPTION | item | Data type | |--------------------------------------|-----------| | Inspection office | A30 | | Report number | A20 | | Report date | D8 | | Prime contractor number | A30 | | Prime contractor name | A50 | | Prime contractor address | A50 | | Prime contractor city | A30 | | Prime contractor state | A2 | | Prime contractor zip code | A10 | | Prime contractor country | A30 | | Prime contractor region | A5 | | Storage contract | A30 | | Refinery name | A50 | | Refinery address | A50 | | Refinery city | A30 | | Refinery state | A2 | | Refinery zip code | A10 | | Refinery country | A30 | | Refinery region | A5 | | Order number | A20 | | Destination name | A50 | | Destination unit identification code | A20 | | Destination city | A30 | | Destination state | A8 | | Destination country | A30 | | Bill of Lading number | A20 | | Requisition number | A20 | | Cargo number | A10 | Note: A alphanumeric D = date; N = numeric TABLE D-1 NAVY F76 DATABASE DESCRIPTION (Continued) | ltem | Data type | |--------------------------------------|-----------| | Vessel name | A40 | | First previous cargo | A20 | | Last previous cargo | A20 | | Quantity | N8.2 | | Properties | | | Quantity per tank | N8.2 | | Tank number | A4 | | Batch number | A10 | | Test date | D8 | | Cetane number | N3.2 | | Appearance | A10 | | 50% point | N4.1 | | 90% point | N4.1 | | End point | N4.1 | | Residue | N2.1 | | Flash point | N4.1 | | Pour point | N4.1 | | Cloud point | N4.1 | | Kinematic viscosity | N3.2 | | Carbon residue | N4.3 | | Sulfur | N3.2 | | Corrosion | A2 | | Color | A5 | | Ash | N4.3 | | American Petroleum Institute gravity | N3.1 | | Demulsification | N3.1 | | Acid number | N4 3 | | Neutrality | A8 | | Aniline point | N4.1 | | Accelerated stability | N3.2 | | Sediment and water | N4.3 | | Remarks | | | Remark number | N 1 | | Remark text | A80 | **Note:** A = alphanumeric; D = date, N = numeric TABLE D-1 NAVY F76 DATABASE DESCRIPTION (Continued) | ltem | Data type | |--------------------------------------|-----------| | Waivers | | | Property | A25 | | Value | A25 | | Waiver text | A80 | | Destination | | | Destination name | A25 | | Destination unit identification code | A10 | | Destination city | A30 | | Destination state | A8 | | Destination country | A30 | | Destination quantity | N9.2 | Note: A = alphanumeric; D = date; N = numeric. # PETROLEUM QUALITY INFORMATION SYSTEM PROTOTYPE DATABASE # THE PETROLEUM QUALITY INFORMATION SYSTEM PROTOTYPE SYSTEM The petroleum quality information system (PQIS) prototype uses a relational database management system on a microcomputer. The data structure is shown in Figure E-1. **Note:** Comp = composite; DEIS = Defense Energy Information System; DFAMS = Defense Fuels Automated Management System; DFSP = defense fuel supply point; PQDS = petroleum quality data system (PQIS subsystem) FIG. E-1. PQIS PROTOTYPE DATABASE DESIGN The prototype system supports limited data reduction, data retrieval, report preparation, and other analytical capabilities: Data Reduction. The prototype offers a comprehensive set of programs for editing quality control test reports for jet fuels: data entry, data validation, conversion to standard units of measure, transfer to central database, archiving source data, and retrieving data for review and evaluation. Sample data entry forms are shown in Figures E-2 and E-3. The jet fuels database contains the data elements shown in Table E-1, which are contained in the database structure shown in Table E-2. ### Screen 1 ``` JP4 Data Entry Form --- Test Identification Data Date 04/25/85 1K Test MOH 35-8 Product JP4 Reason A Lab MOH CoDAAC FP5685 Tank Activity AF Turkey Waiver Flag N# 0 Dase Haiver 40,012.19 Sallons 1,680.512.0 Volume: Liters 6,361,410 Barrels 5,351.410 Metric Tons 5,489.397 Subic Meters Vessel Falcon Champion Contract DLA-600-84-0-0599 Jargo # 504272 Refinery Motor Gil Hellas, Corinth Refinery, Greece Sweetened V Freduct Characteristics: Hydrogenated N Onude source: Region SR Greece Type Unknown Additives: Antioxidant Corros Innib Metal aeact Anti-icina Lawinax 524 Hitec E580 None None FEII ``` ### Screen 2 | 113 | 17 Te | est MOH 95-8 | Product 3 | P4 Cantract | BLA-500-64-0-0 | 599 Date 04,25/6 5 | |-------------|----------|------------------|--------------|--|----------------|---------------------------| | argo | # E04272 | /essel | Falcon Ch | ampion | Tank 784 | 40,012.19 361 | | 198 | Test | Description | ₹a | st Results | Test | Liaits | | 510 | D0156 | Color (Saybo | it) 20 Vi | sual 9C <c< td=""><td>B) Recor</td><td>d Value</td></c<> | B) Recor | d Value | | 100 | D3242 | Total Acidit | v ∢mg KGH/ | g) 0.006 | < .01 | 5 | | .10 | 01319 | Aromatics (v | oi 4) 12. | j) | ₹ 25 | | | .29 | 21719 | Diefins (vai | 4) 0. | 2 | 5 | | | :50 | 33227 | Mercaptan Bu | i-ur iwt 4 |) = 0.0007 | Oactor X ≤ .00 | 2 ar 0205EN3 | | 150 | 31256 | Total Sulfur | *at () = | 0.05 | ₹ .4 | | | 100 | 90086 | Eistiliation | Initial 8 | P (C) 55 C | (Clar F) Recor | d /alue | | 105 | 92387 | Test 00086 | 10% Fec : | C) 97 | Fecar | e Value | | 210 | | | 26% Rec 3 | C) 115 | 145 | 71301 0 | | 215 | | | 50% Rec (| C) 158 | / 190 | ((195) C | | 11 0 | | | 9)% Rec (| D 211 | 245 | (2 5 0) 0 | | 130 | | | Final BP | (0) 249 | 1 27 | (320) 3 | | ::: | | a _{es1} | due (%) | 1.0 | - 1.5 | • | | 140 | | 1055 | (7) | 1.) | :.5 | : | FIG. E-2. DATA ENTRY FORM FOR JP4 PRODUCT ACCEPTANCE DATA ### Screen 3 | 2019# | tk T | JP4 Data Entry Form Master Test Data
est MOH 85-8 Product JP4 Contract DLA-600-84- | | |-------|--------|---|------------------| | | | Vessel Falcon Champion Tank 784 | | | | | Description Test Results | | | 270 | D1298 | Density/API Gravity 53.6 | 45 < A6 < 57 | | 280 | D1298 | Density/API Gravity 53.6
Specific Gravity/Density (kg/L) 0.7645 | .751(\$8(.902 | | 290 | 00323 | Reid Vapor Pressure (15 Reid) 2.6 (2(psi(3) o | r 18(14kkPa(21) | | 300 | | Freezing Point = -64 C (C/F) | | | 400 | | Aniline-Gravity Product 7,402 | | | 410 | | Net Heat of Combustion 13,753(Btu/1b) 43.6(MJ | | | 420 | | Luminometer Number 62 Naphthalene Content | | | 430 | | Smake Point 27.0mm 33343 Hydrogen Content 14 | | | | | Cooper Strip = 1A | ₹ 18 | | 500 | 03241 | JFTOT del P= 0.0(mm Hg) (kPa) | (25mm (3.3 kPa) | | | | JETOT Preheater
Deposit Code(1 | | | | | Existent Gum (mg/100mL) 2.0 | ₹ 7.0 | | | | | ₹ 1. | | | | | Record Value | | Votes | Direct | Sale to Air Force: Order 3013, Requisition 50 | | ### Screen 4 SEEST MANAGE STATES SEEDING SEEDING MANAGE WASSES WASSES SELECTED INSTRUMENTAL PRODUCE ``` JP4 Data Entry Form --- faster lest Data 1K Test MOH 85-3 Product JP4 Contract DLA-600-84-0-0599 Date 04/25/35 PRISE Tank 784 40.012.19 Bbl Dargo # EC4272 Vessel Falcon Champion Test Limits Test Resuits Item Test Description < 10 Filtration Time 6 minutes 910 Spec Water Reaction Interface Rating 18 730 01094 Water Becaration Index (WSIM) -1(-01.11.E0)90? 150 00250 -1(-01.EC)85) -1(-11.EC)86) 90(-EC)70) 30 70 < .11-.15%) FSII 300 Anti-Leing (FSII) 0.11 vol % lb/kbb1 17.1 mg/L Lowinox 524 17.2-24.0 mg/L 310 Antiexidant 157kbbl | 8.5 mg/L Hitec E580 - 3.5-23.0 ng/L 320 Corrosion Inhibitor ag.L None lb/Pacl - 5.3 #g·L 530 Yetal Deactivator ng/L Nome Conductivity E40 Antistatic/Elec Com 300 2004-284-666 Electrical Conductivity (pS. m/ -1 400 02524 ng/il Lead Content Notes Direct Bale to Air Force: Order B013, Recuisition 5090-8013 ``` FIG. E-2. DATA ENTRY FORM FOR JP4 PRODUCT ACCEPTANCE DATA (Continued) ### Screen 1 ``` JP4 Data Entry Form --- LAB Test Data F913# 68K Test MBT81-1-1 Product JP4 Reason B1 Lab Refinery Date 01/01/81 Activity Ogden Dynachem DaDAAC NONE Tank 1366 Contract DLA-600-81-0-0453 Waiver N# 0 Wai ver Volume: Liters 18,779.413 Barrels 118,119,32 Ballons 4,761.011.4 Quoic Meters 18,779,410 Metric Tons 16,206.633 Vessel Refinery Tank 1366 Batch/Tank Cargo # 80-0103 Notes Ogden Dynachem & Mobile Oil Beaumont, Tx Product Characteristics: Hydrogenated N Sweetened N Crude source: Region TX Texas Type Unknown Adcitives: Anti-icing Antioxidant Corros Inhib Metal deact Anti-static EBME lane None Yone None ``` #### Screen 2 ``` PRISE SBK Test MBT81-1-1 Product JP4 Reason 31 Lab REFINERY Sate 01/01/31 Activity Ogden Dynaches Contract DLA-600-31-3-0453 Liters 18,779,413 Barrels 119,119 Sallons 4,961,011.4 Tonnes 16,182,347 324 Lab Data Entry Fora | BoDAAC NONE | 1356 Item Test Description Test Results Test Limits 270 D1298 API Gravity 53.6 Specific Density (kg/L) 0.7640 45 (AG \ 57 410 00156 Color (Saybolt) 30 Visual XX (CB) Record Value 100 02386 Freezing Point (8) = -60 8 740 B1994 Water Reaction Patings 1B 200 20086 Distillation Initial SP 56 S Test 88086 Record Value 105/210 115/200 17) Final SP ISS <270/0201 Record Falue Residue (%) 1.0 Loss (%) 1.0 4 1.5 000 00100 Cooper Stric = :À : 5 90081 Existent Gum (mg/100mL/ 1.) 92276 Particulates Pmo/L/ 9.1 Filtration Time a pinutes FSII 0.14 oi % 3080 10 % ,114,151 DTC41 | IFTCT del P= 1.0mm dg leposit Some = 0 25 m } . 93040 Total Acidity (mg KEH/g) 0.001015 3:317 3lexins (val %) 3.5 190 - 00323 - Reid Vapor Pressure (15 Peid) 3.7(2.0(0si(0.0) 00(14/kPak21) Odor INKNOWN Visual Water & Sediment) UNKNOWN 4.57.550 Motes Ogden Dynachem & Mobile Gil Beaumont, Tx ``` FIG. E-3. DATA ENTRY FORM FOR JP4 LABORATORY TEST DATA TABLE E-1 PQIS DATA ELEMENT DEFINITIONS | Definition | Field name | Туре | Width | Dec ^a | Field | |--|------------|-----------|-------|------------------|-------| | Acid content | 1100 | Numeric | 5 | 3 | 30 | | Activity name | Activity | Character | 40 | - | 11 | | Activity storage tank identification | Tank | Character | 5 | | 14 | | Aniline-gravity product | 1400 | Numeric | 5 | | 59 | | Antioxidant content, pounds (lb)/thousand barrels (kbbl) | 1810 | Numeric | 5 | 2 | * | | Antioxidant content, milligrams (mg)/liter (L) | 1810M | Numeric | 5 | 2 | 87 | | Antioxidant brand | 1810A | Character | 12 | 1 1 | 88 | | Antistatic content, parts per million (ppm) | 1840 | Numeric | 5 | 2 | 93 | | Antistatic content, mg/L | 1840M | Numeric | 5 | 2 | 94 | | Antistatic brand | 1840A | Character | 12 | | 95 | | American Petroleum Institute (API) gravity | 1270 | Numeric | 4 | 1 | 52 | | Appearance code | 1020 | Character | 2 | | 27 | | Aromatic content | 1110 | Numeric | 4 | 1 1 | 31 | | Barrels of product | Barrels | Numeric | 12 | 2 | 24 | | Cargo number | Cargo_No | Character | 8 | | 16 | | Cetane index | 1265 | Numeric | 2 | | 51 | | Copper strip corrosion | 1500 | Character | 2 | | 67 | | Copper strip qualifier | 1500X | Character | 1 | | 68 | | Corrosion inhibitor (CI) content, lb/kbbl | 1820 | Numeric | 5 | 2 | • | | Cl content, mg/L | 1820M | Numeric | 5 | 2 | 89 | | Cl brand | 1820A | Character | 12 | | 90 | | Copper content | 1700 | Numeric | 3 | | 74 | | Copper sweetening | Cu_Sweet | Logical | 1 | | .00 | | Crude region | Crude_Rgn | Character | 2 | | .0, | | Crude type | Crude_Type | Character | 24 | | .95 | | Cubic meters of product | CMeters | Numeric | 12 | 3 | • | | Distillation, initial boiling point | 1200 | Numeric | 3 | | 1.4 | | Distillation test method | 1201 | Character | 5 | | i | | Distillation temperature measure | Degrees | Character | 1 | | • | | Distillation, 10% recovery | 1205 | Numeric | 3 | | | | Distillation, 20% recovery | 1210 | Numeric | 3 | | | | Distillation, 50% recovery | 1215 | Numeric | : | | | | Distillation, 90% recovery | 1220 | Numeric | 2 | | | | Distillation, final boiling point | 1230 | Numer | | | | | Distillation residue | 1235 | Numeric | ! | | | CONTRACTOR OF COLUMN CONTRACTOR OF THE CONTRACTO TABLE E-1 PQIS DATA ELEMENT DEFINITIONS (Continued) | Definition | Field name | Туре | Width | Dec⁴ | Field | |---|------------|-----------|-------|------|-------| | Laboratory identification | Labid | Character | 12 | | 23 | | Liters of product | Liters | Numeric | 12 |] | 25 | | Metal deactivator content, lb/kbbl | 1830 | Numeric | 5 | 2 | • | | Metal deactivator content, mg/L | 1830M | Numeric | 5 | 2 | 91 | | Metal deactivator brand | 1830A | Character | 12 | | 92 | | Metric tons of product | Tonnes | Numeric | 12 | 3 | • | | Naphthalene content | 1440 | Numeric | 3 | 1 | 66 | | Notes and comments | Notes | Character | 70 | | 103 | | Olefin content | 1120 | Numeric | 3 | 1 | 32 | | Olfactory code | 1040 | Character | 5 | | 28 | | Other test name | 1920A | Character | 12 | | * | | Other test value | 1920 | Character | 8 | } | • | | Particulate matter content | 1720 | Numeric | 3 | 1 | 76 | | Peroxide number/content, ppm | 1915 | Numeric | 3 | 7 | 98 | | PQIS record number | PQIS_No | Numeric | 5 | | 1 | | PQIS processing flag | PQIS_Flag | Character | 1 | | 2 | | PQIS process date | PQIS_Date | Date | 8 | | 3 | | PQIS edit date | PQIS_Edit | Date | 8 | | 4 | | PQIS record type | Data_Type | Character | ī | | 5 | | Procurement contract number | Contract | Character | 18 | | 15 | | Product code | PCode | Character | 3 | | 21 | | Reason code for the test | Reason | Character | 2 | | 7 | | Refinery code | Ref_No | Character | 12 | | 20 | | Refinery name | Refinery | Character | 45 | | 19 | | Saybolt color | 1010 | Numeric | 3 | | 26 | | Silver strip test | 1510 | Numeric | 1 | | 69 | | Smoke point | 1430 | Numeric | 4 | 1 | 63 | | Sulfur, Mercaptan content | 1130 | Numeric | 6 | 4 | 33 | | Sulfur, Mercaptan qualifier | 1130X | Character | 1 | | 34 | | Sulfur, total content | 1150 | Numeric | 6 | 4 | 36 | | Sulfur, total qualifier | 1150X | Character | 1 | | 37 | | Subactivity code | Sub_Acty | Character | 2 | | 13 | | Test date | †Date | Date | 8 | | 22 | | Test report identifier | TestId | Character | 12 | | 6 | | Vapor pressure, Reid (pounds per square inch (psi)) | 1290 | Numeric | 3 | 1 | 54 | | Vapor pressure, kilopascal (kPa) | 1291 | Numeric | 2 | | 55 | | Vessel name | Vessel | Character | 36 | | 17 | ^a Decimal TABLE E-1 PQIS DATA ELEMENT DEFINITIONS (Continued) | Definition | Field name | Туре | Width | Dec⁴ | Field | |--|------------|-----------|-------|------|-------| | Vessel tank or shore tank number | Ship_Tank | Character | 5 | | 18 | | Viscosity | 1310 | Numeric | 4 | 1 | 58 | | Waiver/deviation code | Waiver | Logical | 1 | | 8 | | Waiver/deviation number | Waiver_No | Numeric | 4 | | 9 | | Waiver/deviation case number | CaseNo | Numeric | 5 | | 10 | | Water and sediment | 1050 | Character | 8 | | 29 | | Water reaction volume change | 1730 | Numeric | 4 | 1 | 77 | | Water reaction rating | 1740 | Numeric | 2 | | 78 | | Water separation index modified (WSIM) | 1750 | Numeric | 3 | | 79 | | WSIM – EC additive | 1751 | Numeric | 3 | | 80 | | WSIM - EC/FSII | 1752 | Numeric | 3 | | 81 | | WSIM - EC/CI | 1753 | Numeric | 3 | 1 1 | 82 | | WSIM - EC/CI/FSII | 1754 | Numeric | 3 | | 83 | ^a Decimal TABLE E-2 PQIS DATABASE STRUCTURE | Fi eld | Field name | Туре | Width | Dec | Definition | |---------------|------------|-----------|-------|-----|--------------------------------------| | 1 | PQIS_No | Numeric | 5 | | PQIS record number | | 2 | PQIS_Flag | Character | 1 | | PQIS processing flag | | 3 | PQIS_Date | Date | 8 | | PQIS process date | | 4 | PQIS_Edit | Date | 8 | | PQIS edit date | | 5 | Data_Type | Character | 1 | [| PQIS record type | | 6 | Testid | Character | 12 | | Test report identifier | | 7 | Reason | Character | 2 | | Reason code for the test | | 8 | Waiver | Logical | 1 | | Waiver/deviation code | | 9 | Waiver_No | Numeric | 4 | | Waiver/deviation number | | 10 | Case_No | Numeric | 5 | } | Waiver/deviation case number | | 11 | Activity | Character | 40 |] | Activity name | | 12 | DoDAAC | Character | 6 | 1 | Activity DoDAAC | | 13 | Sub_Acty | Character | 2 | { | Subactivity code | | 14 | Tank | Character | 5 | | Activity storage tank identification | | 15 | Contract | Character | 18 |) | Procurement contract number | | 16 | Cargo_No | Character | 8 | | Cargo number | | 17 | Vessel | Character | 36 | 1 | Name of the vessel | | 18 | Ship_Tank | Character | 5 | 1 | Vessel tank or shore tank number | | 19 | Refinery | Character | 45 |] | Name of the refinery | | 20 | Ref_No | Character | 12 | Ì | Refinery code | | 21 | PCode | Character | 3 | 1 |
Product code | | 22 | TDate | Date | 8 | } | Product test date | | 23 | Labid | Character | 12 | } | Laboratory identification | | 24 | Barrels | Numeric | 12 | 2 | Barrels of product | | 25 | Liters | Numeric | 12 | 1 | Liters of product | | • | Gallons | Numeric | 12 | 1 | Gallons of product | | * | CMeters | Numeric | 12 | 3 | Cubic meters of product | | * | Tonnes | Numeric | 12 | 3 | Metric tons of product | | 26 | 1010 | Numeric | 3 | | Saybolt color | | 27 | 1020 | Character | 2 | | Appearance code | | 28 | 1040 | Character | 5 | | Olfactory code | | 29 | 1050 | Character | 8 | 1 | Water and sediment | | 30 | 1100 | Numeric | 5 | 3 | Acid content | | 31 | 1110 | Numeric | 4 | 1 | Aromatic content | | 32 | 1120 | Numeric | 3 | 1 | Olefin content | | 33 | 1130 | Numeric | 6 | 4 | Mercaptan sulfur content | | 34 | 1130X | Character | 1 | | Mercaptan qualifier | TABLE E-2 PQIS DATA BASE STRUCTURE (Continued) | Field | Field name | Туре | Width | Dec | Definition | |-------|----------------|-----------|-------|----------|----------------------------------| | 35 | 1140 | Character | 1 | | Doctors test | | 36 | 1150 | Numeric | 6 | 4 | Total sulfur content | | 37 | 115 0 X | Character | 1 | Ì | Total sulfur qualifier | | 38 | 1200 | Numeric | 3 | } | Initial boiling point | | 39 | 1201 | Character | 5 | | Distillation test method | | • | Degrees | Character | 1 | ł | Distillation temperature measure | | 40 | 1205 | Numeric | 3 | | 10% recovery | | 41 | 1210 | Numeric | 3 | Ì | 20% recovery | | 42 | 1215 | Numeric | 3 | ļ | 50% recovery | | 43 | 1220 | Numeric | 3 | 1 | 90% recovery | | 44 | 1230 | Numeric | 3 | } | Final boiling point | | 45 | 1235 | Numeric | 3 | 1 | Distillation residue | | 46 | 1240 | Numeric | 3 | 1 | Distillation loss | | 47 | 1245 | Numeric | 4 | 1 | Distillation recovery | | 48 | 1250 | Numeric | 2 | 1 | Explosiveness | | 49 | 1260 | Numeric | 3 | | Flash point | | • | 1260A | Character | 1 | | Flash point measure | | 50 | 126 0 T | Character | 5 | 1 | Flash point test method | | 51 | 1265 | Numeric | 2 | Ì | Cetane index | | 52 | 1270 | Numeric | 4 | 1 | API gravity | | 53 | 1280 | Numeric | 6 | 4 | Specific gravity | | 54 | 1290 | Numeric | 3 | 1 | Reid vapor pressure (psi) | | 55 | 1291 | Numeric | 2 | ļ | kPa pressure | | 56 | 1300 | Numeric | 3 | | Freezing point | | • | 1300A | Character | 1 | 1 | Freezing point measure | | 57 | 1300X | Character | 1 | - | Freezing point qualifier | | 58 | 1310 | Numeric | 4 | 1 | Viscosity | | 59 | 1400 | Numeric | 5 | \ | Aniline-gravity product | | 60 | 1410 | Numeric | 6 | (| Heat content (Btu/lb) | | 61 | 1411 | Numeric | 4 | 1 | Heat content (MJ/kg) | | 62 | 1420 | Numeric | 2 | | Luminometer number | | 63 | 1430 | Numeric | 4 | , | Smoke point | | 64 | 1431 | Numeric | 4 | 1 | Hydrogen content | | 65 | 1431T | Character | 5 | | Hydrogen content test method | | 66 | 1440 | Numeric | 3 | 1 | Naphthalene content | | 67 | 1500 | Character | 2 | | Copper strip corrosion | | 68 | 150 0 X | Character | 1 | | Copper strip qualifier | | 69 | 1510 | Numeric | 1 | | Silver strip test | TABLE E-2 PQIS DATABASE STRUCTURE (Continued) | Field | Field name | Туре | Width | Dec | Definition | |-------|------------|-----------|-------|----------|------------------------------------| | 70 | 1600 | Numeric | 4 | 1 | JFTOT pressure change, mm | | 71 | 1600X | Character | 1 | 1 | JFTOT qualifier | | | 1601 | Numeric | 4 | 2 | JFTOT pressure change, inches | | • | 1601kPa | Numeric | 4 | 2 | JFTOT pressure change, kPa | | 72 | 1610 | Character | 2 | 1 | JFTOT tube rating | | 73 | 1610X | Character | 1 | Į | JFTOT tube rating qualifier | | 74 | 1700 | Numeric | 3 | | Copper content | | 75 | 1710 | Numeric | 3 | 1 | Existent gum content | | 76 | 1720 | Numeric | 3 | 1 | Particulate matter content | | 77 | 1730 | Numeric | 4 | 1 | Water reaction volume change | | 78 | 1740 | Character | 2 | | Water reaction rating | | 79 | 1750 | Numeric | 3 | | WSIM | | 80 | 1751 | Numeric | 3 | { | WSIM - EC | | 81 | 1752 | Numeric | 3 | ļ | WSIM - EC/FSII | | 82 | 1753 | Numeric | 3 | | WSIM - EC/CI | | 83 | 1754 | Numeric | 3 | { | WSIM - EC/CI/FSII | | 85 | 1800 | Numeric | 5 | 2 | FSII content, volume % | | | 1800M | Numeric | 5 | 2 | FSII content, mg/L | | 86 | 1800A | Character | 12 | | FSII brand | | • | 1810 | Numeric | 5 | 2 | Antioxidant content, lb/kbbl | | 87 | 1810M | Numeric | 5 | 2 | Antioxidant content, mg/L | | 88 | 1810A | Character | 12 | 1 | Antioxidant brand | | | 1820 | Numeric | 5 | 2 | CI content, Ib/kbbl | | 89 | 1820M | Numeric | 5 | 2 | Cl content, mg/L | | 90 | 1820A | Character | 12 | ļ | Cl brand | | | 1830 | Numeric | 5 | 2 | Metal deactivator content, lb/kbbl | | 91 | 1830M | Numeric | 5 | 2 | Metal deactivator content, mg/L | | 92 | 1830A | Character | 12 | 1 | Metal deactivator brand | | 93 | 1840 | Numeric | 5 | 2 | Antistatic content, ppm | | 94 | 840M | Numeric | 5 | 2 | Antistatic content, mg/L | | 95 | 1840A | Character | 12 | | Antistatic brand | | 96 | 1900 | Numeric | 3 | | EC | | 97 | 1910 | Numeric | 2 | | Filtration time | | | 1911 | Numeric | 2 | } | Filtration vacuum, inches | | | 1911M | Numeric | 3 | | Filtration vacuum, mm | | | 1912 | Numeric | 3 | ĺ | Filtration temperature | | | 1912A | Character | 1 | } | Filtration temperature measure | | 98 | 1915 | Numeric | 3 | 1 | Peroxide number:content, ppm | | | | <u></u> | | <u> </u> | | TABLE E-2 PQIS DATABASE STRUCTURE (Continued) | Field | Field name | Туре | Width | Dec | Definition | | |-----------|--------------|-----------|-------|-----|--------------------------------|--| | • | 1920A | Character | 12 | | Other test name | | | • | 1920 | Character | 8 | | Other test value | | | 99 | HTreated | Logical | 1 | | Use of hydrogen treated stocks | | | 100 | Cu_Sweet | Logical | 1 | | Use of copper sweetening | | | 101 | CrudeRgn | Character | 2 | { | Crude oil region | | | 102 | CrudeType | Character | 24 | j | Type of crude oil | | | 103 | Notes | Character | 70 | | Notes and comments | | | **Total** | Total length |] | 645 |] |] | | Data Base Interrogation. The database can be interrogated in a variety of ways to retrieve data by PQIS number, refinery, and destination [DoD activity address code (DoDAAC) or name]. Statistical Analysis. The prototype has a primitive interface with Lotus 1-2-3 to allow the user to analyze small databases. PQIS Reports. Current reports include a report of the product acceptance test (DD Form 250-1/AFTO Form 456) as shown in Figure E-4, and a laboratory test report as shown in Figure E-5. A time series analysis report will be developed in the near future. # **PQIS Waiver Prototype System** The Defense Fuel Supply Center (DFSC) waiver/deviation/exception prototype features include the ability to enter exception requests, add information to waiver requests, and print reports. Future additions are planned to generate statistics and provide graphics to portray monthly and annual activity. This is a relatively simple application that is currently programmed in dBase III, but could easily be converted to a Unify application. It should be developed as a Gould application to take maximum advantage of the existing DFSC local area network (LAN) supporting the Defense Logistics Agency (DLA) distributed minicomputer systems (DMINS). If dBase III is selected for use, it could be implemented on a DFSC dBase III LAN. A sample data entry form is shown in Figure E-6 for the DFSC Form 12.20, Request for Exception, shown in Figure E-7. Separated Persons controls property persons Activity AF Turkey DoDAAC FP5685 Tank Waiver N# Case Volume: Barrels 40,012.19 Tonnes 5,481.670 Liters 6,361,410 Contract DLA-600-84-D-0599 Cargo # EC4272 Vessel Falcon Champion Refinery Motor Oil Hellas, Corinth Refinery, Greece Ship Tank 784 | Ite | | Test_ | Description Test Results | Test Limits | |------|-------|----------|---|----------------------------------| | 01 | | 00156 | Color (Saybolt) 20 Visual BC (CB) | Record Value | | 27 | | D1298 | Density/API Gravity 53.6 API | 45 < AG < 57 | | 28 | | 01298 | | .751 <sd<.802< th=""></sd<.802<> | | 10 | | D3242 | Total Acidity (mg KOH/g) 0.006mg KOH/g | < .015 | | 11 | | 01319 | Aromatics (vol %) 12.0% | < 25 | | 12 | | 01319 | Olefins (vol %) 0.2% | < 5 | | | | | | | | 13 | | 03227 | Mercaptan Sulfur (wt %) = 0.0007% Doctor X | < .002
< .4 | | 15 | | 01266 | Total Sulfur (wt %) = 0.03% | | | 20 | | | Distillation Initial BP 55 C | Record Value | | 20 | | 02887 | Test <u>D0086</u> 10% Rec 97 C
20% Rec 116 C
50% Rec 158 C | Record Value | | 21 | | | 20% Rec 116 C | < 145(130) C | | 21 | | | 50% Rec 158 C | < 190(185) C | | 22 | | | 90% Rec 211 C | < 245(250) C | | 23 | | _ | Final BP 249 C | < 270(320) C | | | 5/240 | | Residue (%) 1.0 % Loss (%) 1.0 % | < 1.5 | | 29 | | D0323 | Reid Vapor Pressure 2.6 psi (2 <psi<3) 18="" kpa<="" or="" th=""><th>(14<kpa<21)< th=""></kpa<21)<></th></psi<3)> | (14 <kpa<21)< th=""></kpa<21)<> | | 36 | | 00976 | Cetane Index 38 | | | 30 | | D2386 | Cetane Index 38 Freezing Point = -64 C | < -58 C | | 31 | | 00455 | Viscosity cSt | | | 42 | | 01740 | Luminometer Number 62 Naphthalene Content1% | | | 43 | 30 I | D1322 | Smoke Point 27.0mm D3343 Hydrogen Content 14.4% | >20mm & >13.6% | | 41 | .0 1 | D1405 | Net Heat of Combustion 18,753 Btu/lb (43.6 MJ/kg) | | | - 50 | 10 I | 00130 | Copper Strip Corrosion = 1A | < 1B | | 60 | 0 1 | D3241 | JFTOT del P= 0.0mm Hg [Pressure Drop] 0.0 kPa | < 25mm [3.3kPa] | | 61 | .0 1 | 03241 | JFTOT Preheater Tube Deposit Code < 1 | < 3 | | 71 | 10 1 | D381 | JFTOT Preheater Tube Deposit Code < 1 Existent Gum 2.0 mg/100mL | < 7.0 | | 72 | 20 1 | D2276 | Particulates 0.4 mg/L | < 1.C | | 75 | 50 1 | D2250 | | > 70 | | 74 | 10 I | 01094 | Water Reaction Ratings 1B | < 1B | | 90 | 0 1 | D2624 | Electrical Conductivity -1 pS/m |
200 < CU < 600 | | 91 | .0 .5 | Spec | Filtration Time 6 minutes | < 10 | | | | | | _ | | | | | | | | | | | | | | | . Ac | dditives | | | | | 00 4 | Anti-ici | ng <fsii> 0.11 vol % FSII</fsii> | <.1%15%> | | 81 | | | lant 6.0 lb/kbbl 17.12 mg/L Lowinox 624 | | | 82 | 20 (| Corrosic | on Inhibitor 3.0 lb/bbbl 8.56 mg/f. Hitoc F580 | 8 5-23 0 mg/T | ``` 800 Anti-icing <FSII> 0.11 vol % FSII <.1%-.15%> 810 Antioxidant 6.0 lb/kbbl 17.12 mg/L Lowinox 624 17.2-24.0 mg/L 820 Corrosion Inhibitor 3.0 lb/kbbl 8.56 mg/L Hitec E580 8.5-23.0 mg/L 830 Metal Deactivator lb/kbbl mg/L None < 5.8 mg/L</td> 840 Antistatic ppm mg/L None Conductivity ``` Notes Direct Sale to Air Force: Order 8013, Requisition 5090-8013 FIG. E-4. PQIS PRODUCT ACCEPTANCE TEST REPORT ``` Petroleum Quality Information System Test Report 12/23/87 12:24:50 Agency: DFSC-Q PQIS # 68[LE] Edit Date: 12/23/87 Test Report # MBT81-1-1 Test Type: B1 Sample Date: 01/01/81 Product JP4 Laboratory: Refinery DoDAAC NONE - Ta DLA-600-81-D-0453 Tank 1366 Contract Activity Name: Ogden Dynachem Volume: 16,182.347 Liters 18,779,413 Barrels 118,119.32 Tonnes ``` TATALON DESCRIPTION OF THE PROPERTY PRO | Item | Test | Description Test Results Test Limits | - | |------|-------|--|----------| | 270 | D1298 | API Gravity 53.6 Specific Density 0.7640kg/L 45 < AG < 57 | 7 | | 010 | D0156 | Color (Saybolt) 30 Visual XX (CB) Record Value | 3 | | 300 | D2386 | Freezing Point (C) = -60 C <-58 C Water Reaction Ratings 1B < 1B | | | 740 | | | | | 200 | | Distillation Initial BP (C) 66 C Record Value | . | | 205 | D2887 | | | | 210 | | 20% Rec (C) 92 <145(130)
50% Rec (C) 180 <190(185) | | | 215 | | 50% Rec (C) 180 <190(185) | | | 220 | | | | | 230 | | Final BP (C) 255 <270(320) | | | 235/ | 240 | Residue (%) 1.0 Loss (%) 1.0 < 1.5 | | | 500 | D0130 | Copper Strip = 1A < 1B
Existent Gum (mg/100mL) 1.0 < 7.0 | | | 710 | D0381 | Existent Gum (mg/100mL) 1.0 < 7.0 | | | 720 | D2276 | Particulates (mg/L) 0.1 < 1.0 | | | 290 | | |) | | 910 | | Filtration Time 6 minutes <10 | | | 800 | | Fuel System Icing Inhibitor (FSII) 0.14 vol % .1%15% | | | 600 | | JFTOT del P= 1.0mm Hg Deposit Code = 0 < 25 mm & < | 3 | | 100 | | Total Acidity (mg KOH/g) 0.001 < .015 | | | 120 | D1319 | Olefins (vol %) 0.5 < 5 | | | 040/ | 050 | Odor UNKNOWN Visual (Water & Sediment) UNKNOWN | | | Note | - | Dynachem @ Mobile Oil Beaumont, Tx | | | | | • | | FIG. E-5. PQIS LABORATORY TEST REPORT OFSC Petroleum Product Beviation/Walver Log Case Number 17225 Request Date 05/26/8Type 0 [W/D/E] degent (Yes/No) Contract Type Contractor (Sole Bidder/Low Biader/Contractor) Military Services Affected: Army N Navy Y Air Force N Other DESC N Name of Company Mobile Gil Company Refinery Formance :F3-RFF Contract Number Delivery Period DLA-500-84-0-0531 . / - / / Froduct Gode JPS | Specification MIL-T-5624 ActivityDESP Norwalk, Ca. Quantity DAAGOC Subactivity Tank Technical Description of Exception Requested #81M value of a0 < 70 Specification Exception Requested (Buggested Cost Consideration \$ ASIM tested at 98 before addition of all additives (not witnessed) Recommendation: Approve - (Yes/No) - Suggested Cost Consideration \$ Susmary of approval/rejection & authority Final Disposition: Approved (Yes/No) Cost Consideration \$. 9 96/27/85 SFSC-F: Office Code Phone Date07/14/87 OFFICE Office Game 200 Phone Date07/14/87 fuel needed immediatly in DFR-W FIG. E-6. DATA ENTRY FORM FOR WAIVERS, DEVIATIONS, AND EXCEPTIONS | 7688 REQUEST FOR EXCEPTION | | | | | | | | |----------------------------|---------------------|---------------------------|------------------------------|------------------|----------|----------|---------------| | FROM: | CA COOE VIEW OATE 2 | | | 186 ROUTINE | | | URGENT | | SOLE BIDDER/OFFEROR | | | LOW BIDDER/OFFERON [] CONTRA | | | CONTRAC | TOR X | | | | AFFECTED:
AINI DFS | | | ^ | IR FORCE | □ oesc [] | | NAME OF C | | | | | · | | | | IFG-RFP | | CONTRACT | | | | | | | PRODUCT S | PECIFICAT | | NSN | | | | | | PACKAGING | , PACKING. | MARKING RE | QUIRED | L | | | | | ITEM NO. | | RECEIVING ACTIVITY | | | | | QUANTITY | | H1.186 | (Tunki | scar 1. | deligio | | | | (5. 60 50 y h | | PUYER'S SI | VS. | ipeli
Lilena
Lilena | cf 10 M | rin pa
ris su | ar
Te | e 11- | | | (POH | 1.07160 | | | 74 | | | | | G. C. S. FT. | 14/G | Suggeste | cooe for | Corsi | dera | lion | 93700.00 | | | | | | | Cla | in fy | MATURE! | FIG. E-7. DFSC FORM 12.20 REQUEST FOR EXCEPTION END 1) A TE FILMED 6-1988 DTIC